
Learning from the Outsider Within: The Sociological Significance of Black Feminist Thought
Author(s): Patricia Hill Collins
Source: Social Problems, Vol. 33, No. 6, Special Theory Issue (Oct. - Dec., 1986), pp. S14-S32
Published by: University of California Press on behalf of the Society for the Study of Social Problems
Stable URL: http://www.jstor.org/stable/800672 .

Accessed: 26/03/2013 07:57

Your use of the JSTOR archive indicates your acceptance of the Terms & Conditions of Use, available at .
http://www.jstor.org/page/info/about/policies/terms.jsp

 .
JSTOR is a not-for-profit service that helps scholars, researchers, and students discover, use, and build upon a wide range of
content in a trusted digital archive. We use information technology and tools to increase productivity and facilitate new forms
of scholarship. For more information about JSTOR, please contact support@jstor.org.

 .

University of California Press and Society for the Study of Social Problems are collaborating with JSTOR to
digitize, preserve and extend access to Social Problems.

http://www.jstor.org

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/action/showPublisher?publisherCode=ucal
http://www.jstor.org/action/showPublisher?publisherCode=sssp
http://www.jstor.org/stable/800672?origin=JSTOR-pdf
http://www.jstor.org/page/info/about/policies/terms.jsp
http://www.jstor.org/page/info/about/policies/terms.jsp

Learning from the Outsider Within:
The Sociological Significance of Black
Feminist Thought*
PATRICIA HILL COLLINS, University of Cincinnati

Black women have long occupied marginal positions in academic settings. I argue that many Black female
intellectuals have made creative use of their marginality-their "outsider within " status-to produce Black femi-
nist thought that reflects a special standpoint on self family, and society. I describe and explore the sociological
significance of three characteristic themes in such thought: (1) Black women's self-definition and self-valuation;
(2) the interlocking nature of oppression; and (3) the importance of Afro-American women's culture. After
considering how Black women might draw upon these key themes as outsiders within to generate a distinctive

standpoint on existing sociological paradigms, I conclude by suggesting that other sociologists would also benefit
by placing greater trust in the creative potential of their own personal and cultural biographies.

Afro-American women have long been privy to some of the most intimate secrets of
white society. Countless numbers of Black women have ridden buses to their white "fami-
lies," where they not only cooked, cleaned, and executed other domestic duties, but where

they also nurtured their "other" children, shrewdly offered guidance to their employers, and
frequently, became honorary members of their white "families." These women have seen
white elites, both actual and aspiring, from perspectives largely obscured from their Black
spouses and from these groups themselves.'

On one level, this "insider" relationship has been satisfying to all involved. The memoirs
of affluent whites often mention their love for their Black "mothers," while accounts of Black
domestic workers stress the sense of self-affirmation they experienced at seeing white power
demystified-of knowing that it was not the intellect, talent, or humanity of their employers
that supported their superior status, but largely just the advantages of racism.2 But on another
level, these same Black women knew they could never belong to their white "families." In

spite of their involvement, they remained "outsiders."3
This "outsider within" status has provided a special standpoint on self, family, and society

for Afro-American women.4 A careful review of the emerging Black feminist literature
reveals that many Black intellectuals, especially those in touch with their marginality in aca-

* I wish to thank Lynn Weber Cannon, Bonnie Thornton Dill, Alison M. Jaggar, Joan Hartman, Ellen Messer-
Davidow, and several anonymous reviewers for their helpful comments about earlier drafts of this paper.
Correspondence to: Department of Afro-American Studies, University of Cincinnati, ML 370, Cincinnati, OH 45221.

1. In 1940, almost 60 percent of employed Afro-American women were domestics. The 1970 census was the first
time this category of work did not contain the largest segment of the Black female labor force. See Rollins (1985) for a
discussion of Black domestic work.

2. For example, in Of Women Born: Motherhood as Experience and Institution, Adrienne Rich has fond memories of her
Black "mother," a young, unstereotypically slim Black woman she loved. Similarly, Dill's (1980) study of Black domestic
workers reveals Black women's sense of affirmation at knowing that they were better mothers than their employers, and
that they frequently had to teach their employers the basics about children and interaction in general. Even though the
Black domestic workers were officially subordinates, they gained a sense of self-worth at knowing they were good at

things that they felt mattered.
3. For example, in spite of Rich's warm memories of her Black "mother," she had all but forgotten her until

beginning research for her book. Similarly, the Black domestic workers in both Dill's (1980) and Rollins' (1985) studies
discussed the limitations that their subordinate roles placed on them.

4. For a discussion of the notion of a special standpoint or point of view of oppressed groups, see Hartsock (1983).

S14 SOCIAL PROBLEMS, Vol 33, No. 6, December 1986

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Sociology and Black Feminist Thought S15

demic settings, tap this standpoint in producing distinctive analyses of race, class, and gender.
For example, Zora Neal Hurston's 1937 novel, Their Eyes Were Watching God, most certainly
reflects her skill at using the strengths and transcending the limitations both of her academic
training and of her background in traditional Afro-American community life.5 Black feminist
historian E. Frances White (1984) suggests that Black women's ideas have been honed at the
juncture between movements for racial and sexual equality, and contends that Afro-Ameri-
can women have been pushed by "their marginalization in both arenas" to create Black femi-
nism. Finally, Black feminist critic Bell Hooks captures the unique standpoint that the
outsider within status can generate. In describing her small-town, Kentucky childhood, she
notes, "living as we did-on the edge-we developed a particular way of seeing reality. We
looked both from the outside and in from the inside out . . . we understood both" (1984:vii).

In spite of the obstacles that can confront outsiders within, such individuals can benefit
from this status. Simmel's (1921) essay on the sociological significance of what he called the
"stranger" offers a helpful starting point for understanding the largely unexplored area of
Black female outsider within status and the usefulness of the standpoint it might produce.
Some of the potential benefits of outsider within status include: (1) Simmel's definition of
"objectivity" as "a peculiar composition of nearness and remoteness, concern and indiffer-
ence"; (2) the tendency for people to confide in a "stranger" in ways they never would with
each other; and (3) the ability of the "stranger" to see patterns that may be more difficult for
those immersed in the situation to see. Mannheim (1936) labels the "strangers" in academia
"marginal intellectuals" and argues that the critical posture such individuals bring to aca-
demic endeavors may be essential to the creative development of academic disciplines them-
selves. Finally, in assessing the potentially positive qualities of social difference, specifically
marginality, Lee notes, "for a time this marginality can be a most stimulating, albeit often a
painful, experience. For some, it is debilitating. . . for others, it is an excitement to creativ-
ity" (1973:64).6

Sociologists might benefit greatly from serious consideration of the emerging, cross-disci-
plinary literature that I label Black feminist thought, precisely because, for many Afro-Ameri-
can female intellectuals, "marginality" has been an excitement to creativity. As outsiders
within, Black feminist scholars may be one of many distinct groups of marginal intellectuals
whose standpoints promise to enrich contemporary sociological discourse. Bringing this
group-as well as others who share an outsider within status vis-a-vis sociology-into the
center of analysis may reveal aspects of reality obscured by more orthodox approaches.

In the remainder of this essay, I examine the sociological significance of the Black femi-
nist thought stimulated by Black women's outsider within status. First, I outline three key
themes that characterize the emerging cross-disciplinary literature that I label Black feminist

thought.7 For each theme, I summarize its content, supply examples from Black feminist and
other works that illustrate its nature, and discuss its importance. Second, I explain the signifi-

See Merton's (1972) analysis of the potential contributions of insider and outsider perspectives to sociology. For a related
discussion of outsider within status, see his section "Insiders as 'Outsiders' " (1972:29-30).

5. Hurston has been widely discussed in Black feminist literary criticism. For example, see selected essays in
Walker's (1979) edited volume on Hurston.

6. By stressing the potentially positive features of outsider within status, I in no way want to deny the very real

problem this social status has for large numbers of Black women. American sociology has long identified marginal status
as problematic. However, my sense of the "problems" diverge from those espoused by traditional sociologists. For exam-

ple, Robert Park states, "the marginal man . . . is one whom fate has condemned to live in two societies and in two, not

merely different but antagonistic cultures (1950:373)." From Park's perspective, marginality and difference themselves
were problems. This perspective quite rationally led to the social policy solution of assimilation, one aimed at eliminat-

ing difference, or if that didn't work, pretending it was not important. In contrast, I argue that it is the meaning attached
to difference that is the problem. See Lorde (1984:114-23 and passim) for a Black feminist perspective on difference.

7. In addition to familiarizing readers with the contours of Black feminist thought, I place Black women's ideas in
the center of my analysis for another reason. Black women's ideas have long been viewed as peripheral to serious
intellectual endeavors. By treating Black feminist thought as central, I hope to avoid the tendency of starting with the

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

S16 COLLINS

cance these key themes in Black feminist thought may have for sociologists by describing why
Black women's outsider within status might generate a distinctive standpoint vis-a-vis existing
sociological paradigms. Finally, I discuss one general implication of this essay for social scien-
tists: namely, the potential usefulness of identifying and using one's own standpoint in con-

ducting research.

Three Key Themes in Black Feminist Thought

Black feminist thought consists of ideas produced by Black women that clarify a stand-
point of and for Black women. Several assumptions underlie this working definition. First,
the definition suggests that it is impossible to separate the structure and thematic content of

thought from the historical and material conditions shaping the lives of its producers (Berger
and Luckmann 1966; Mannheim 1936). Therefore, while Black feminist thought may be re-
corded by others, it is produced by Black women. Second, the definition assumes that Black
women possess a unique standpoint on, or perspective of, their experiences and that there
will be certain commonalities of perception shared by Black women as a group. Third, while

living life as Black women may produce certain commonalities of outlook, the diversity of
class, region, age, and sexual orientation shaping individual Black women's lives has resulted
in different expressions of these common themes. Thus, universal themes included in the
Black women's standpoint may be experienced and expressed differently by distinct groups of
Afro-American women. Finally, the definition assumes that, while a Black women's stand-
point exists, its contours may not be clear to Black women themselves. Therefore, one role for
Black female intellectuals is to produce facts and theories about the Black female experience
that will clarify a Black woman's standpoint for Black women. In other words, Black feminist

thought contains observations and interpretations about Afro-American womanhood that de-
scribe and explain different expressions of common themes.

No one Black feminist platform exists from which one can measure the "correctness" of a

particular thinker; nor should there be one. Rather, as I defined it above, there is a long and
rich tradition of Black feminist thought. Much of it has been oral and has been produced by
ordinary Black women in their roles as mothers, teachers, musicians, and preachers.8 Since
the civil rights and women's movements, Black women's ideas have been increasingly docu-
mented and are reaching wider audiences. The following discussion of three key themes in
Black feminist thought is itself part of this emerging process of documentation and interpreta-
tion. The three themes I have chosen are not exhaustive but, in my assessment, they do
represent the thrust of much of the existing dialogue.

The Meaning of Self-Definition and Self-Valuation
An affirmation of the importance of Black women's self-definition and self-valuation is

the first key theme that pervades historical and contemporary statements of Black feminist

thought. Self-definition involves challenging the political knowledge-validation process that
has resulted in externally-defined, stereotypical images of Afro-American womanhood. In

body of thought needing the critique-in this case sociology-fitting in the dissenting ideas, and thus, in the process,
reifying the very systems of thought one hopes to transform.

8. On this point, I diverge somewhat from Berger and Luckmann's (1966) definition of specialized thought. They
suggest that only a limited group of individuals engages in theorizing and that "pure theory" emerges with the develop-
ment of specialized legitimating theories and their administration by full-time legitimators. Using this approach, groups
denied the material resources to support pure theorists cannot be capable of developing specialized theoretical knowl-
edge. In contrast, I argue that "traditional wisdom" is a system of thought and that it reflects the material positions of its
practitioners.

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Sociology and Black Feminist Thought S17

contrast, self-valuation stresses the content of Black women's self-definitions-namely, replac-
ing externally-derived images with authentic Black female images.

Both Mae King's (1973) and Cheryl Gilkes' (1981) analyses of the importance of stereo-
types offer useful insights for grasping the importance of Black women's self-definition. King
suggests that stereotypes represent externally-defined, controlling images of Afro-American
womanhood that have been central to the dehumanization of Black women and the exploita-
tion of Black women's labor. Gilkes points out that Black women's assertiveness in resisting
the multifaceted oppression they experience has been a consistent threat to the status quo. As
punishment, Black women have been assaulted with a variety of externally-defined negative
images designed to control assertive Black female behavior.

The value of King's and Gilkes' analyses lies in their emphasis on the function of stereo-
types in controlling dominated groups. Both point out that replacing negative stereotypes
with ostensibly positive ones can be equally problematic if the function of stereotypes as con-
trolling images remains unrecognized. John Gwaltney's (1980) interview with Nancy White,
a 73-year-old Black woman, suggests that ordinary Black women may also be aware of the
power of these controlling images in their everyday experiences. In the following passage,
Ms. White assesses the difference between the controlling images applied to Afro-American
and white women as being those of degree, and not of kind:

My mother used to say that the black woman is the white man's mule and the white woman is his
dog. Now, she said that to say this: we do the heavy work and get beat whether we do it well or not.
But the white woman is closer to the master and he pats them on the head and lets them sleep in the
house, but he ain't gon' treat neither one like he was dealing with a person (1980:148).

This passage suggests that while both groups are stereotyped, albeit in different ways, the
function of the images is to dehumanize and control both groups. Seen in this light, it makes
little sense, in the long run, for Black women to exchange one set of controlling images for
another even if, in the short run, positive stereotypes bring better treatment.

The insistence on Black female self-definition reframes the entire dialogue from one of
determining the technical accuracy of an image, to one stressing the power dynamics underly-
ing the very process of definition itself. Black feminists have questioned not only what has
been said about Black women, but the credibility and the intentions of those possessing the
power to define. When Black women define themselves, they clearly reject the taken-for-
granted assumption that those in positions granting them the authority to describe and ana-
lyze reality are entitled to do so. Regardless of the actual content of Black women's self-defini-
tions, the act of insisting on Black female self-definition validates Black women's power as
human subjects.

The related theme of Black female self-valuation pushes this entire process one step fur-
ther. While Black female self-definition speaks to the power dynamics involved in the act of
defining images of self and community, the theme of Black female self-valuation addresses the
actual content of these self-definitions. Many of the attributes extant in Black female stereo-
types are actually distorted renderings of those aspects of Black female behavior seen as most
threatening to white patriarchy (Gilkes, 1981; White, 1985). For example, aggressive Afro-
American women are threatening because they challenge white patriarchal definitions of
femininity. To ridicule assertive women by labeling them Sapphires reflects an effort to put
all women in their place. In their roles as central figures in socializing the next generation of
Black adults, strong mothers are similarly threatening, because they contradict patriarchal
views of family power relations. To ridicule strong Black mothers by labelling them ma-
triarchs (Higginbotham, 1982) reflects a similar effort to control another aspect of Black female
behavior that is especially threatening to the status quo.

When Black females choose to value those aspects of Afro-American womanhood that
are stereotyped, ridiculed, and maligned in academic scholarship and the popular media, they
are actually questioning some of the basic ideas used to control dominated groups in general.

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

S18 COLLINS

It is one thing to counsel Afro-American women to resist the Sapphire stereotype by altering
their behavior to become meek, docile, and stereotypically "feminine." It is quite another to
advise Black women to embrace their assertiveness, to value their sassiness, and to continue
to use these qualities to survive in and transcend the harsh environments that circumscribe so
many Black women's lives. By defining and valuing assertiveness and other "unfeminine"
qualities as necessary and functional attributes for Afro-American womanhood, Black wo-
men's self-valuation challenges the content of externally-defined controlling images.

This Black feminist concern-that Black women create their own standards for evaluat-
ing Afro-American womanhood and value their creations-pervades a wide range of literary
and social science works. For example, Alice Walker's 1982 novel, The Color Purple, and
Ntozake Shange's 1978 choreopoem, For Colored Girls Who Have Considered Suicide, are both bold
statements of the necessity for Black female self-definition and self-valuation. Lena Wright
Myers' (1980) work shows that Black women judge their behavior by comparing themselves
to Black women facing similar situations and thus demonstrates the presence of Black female
definitions of Afro-American womanhood. The recent spate of Black female historiography
suggests that self-defined, self-valuating Black women have long populated the ranks of Afro-
American female leaders (Giddings, 1984; Loewenberg and Bogin, 1976).

Black women's insistence on self-definition, self-valuation, and the necessity for a Black
female-centered analysis is significant for two reasons. First, defining and valuing one's con-
sciousness of one's own self-defined standpoint in the face of images that foster a self-defini-
tion as the objectified "other" is an important way of resisting the dehumanization essential to
systems of domination. The status of being the "other" implies being "other than" or different
from the assumed norm of white male behavior. In this model, powerful white males define
themselves as subjects, the true actors, and classify people of color and women in terms of
their position vis-a-vis this white male hub. Since Black women have been denied the author-
ity to challenge these definitions, this model consists of images that define Black women as a
negative other, the virtual antithesis of positive white male images. Moreover, as Brittan and
Maynard (1984:199) point out, "domination always involves the objectification of the domi-
nated; all forms of oppression imply the devaluation of the subjectivity of the oppressed."

One of the best examples of this process is described by Judith Rollins (1985). As part of
her fieldwork on Black domestics, Rollins worked as a domestic for six months. She describes
several incidents where her employers treated her as if she were not really present. On one
occasion while she sat in the kitchen having lunch, her employers had a conversation as if
she were not there. Her sense of invisibility became so great that she took out a pad of paper
and began writing field notes. Even though Rollins wrote for 10 minutes, finished lunch, and
returned to work, her employers showed no evidence of having seen her at all. Rollins notes,

It was this aspect of servitude I found to be one of the strongest affronts to my dignity as a human
being. . . . These gestures of ignoring my presence were not, I think, intended as insults; they were
expressions of the employers' ability to annihilate the humanness and even, at times, the very exist-
ence of me, a servant and a black woman (1985:209).

Racist and sexist ideologies both share the common feature of treating dominated
groups-the "others"-as objects lacking full human subjectivity. For example, seeing Black
women as obstinate mules and viewing white women as obedient dogs objectifies both
groups, but in different ways. Neither is seen as fully human, and therefore both become
eligible for race/gender specific modes of domination. But if Black women refuse to accept
their assigned status as the quintessential "other," then the entire rationale for such domina-
tion is challenged. In brief, abusing a mule or a dog may be easier than abusing a person who
is a reflection of one's own humanness.

A second reason that Black female self-definition and self-valuation are significant con-
cerns their value in allowing Afro-American women to reject internalized, psychological op-
pression (Baldwin, 1980). The potential damage of internalized control to Afro-American

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Sociology and Black Feminist Thought S19

women's self-esteem can be great, even to the prepared. Enduring the frequent assaults of

controlling images requires considerable inner strength. Nancy White, cited earlier, also

points out how debilitating being treated as less than human can be if Black women are not
self-defined. She notes, "Now, you know that no woman is a dog or a mule, but if folks keep
making you feel that way, if you don't have a mind of your own, you can start letting them
tell you what you are" (Gwaltney, 1980:152). Seen in this light, self-definition and self-valua-
tion are not luxuries-they are necessary for Black female survival.

The Interlocking Nature of Oppression
Attention to the interlocking nature of race, gender, and class oppression is a second

recurring theme in the works of Black feminists (Beale, 1970; Davis, 1981; Dill, 1983; Hooks,
1981; Lewis, 1977; Murray, 1970; Steady, 1981).9 While different socio-historical periods may
have increased the saliency of one or another type of oppression, the thesis of the linked
nature of oppression has long pervaded Black feminist thought. For example, Ida Wells Bar-
nett and Frances Ellen Watkins Harper, two prominent Black feminists of the late 1800s, both

spoke out against the growing violence directed against Black men. They realized that civil

rights held little meaning for Black men and women if the right to life itself went unprotected
(Loewenberg and Bogin, 1976:26). Black women's absence from organized feminist move-
ments has mistakenly been attributed to a lack of feminist consciousness. In actuality, Black
feminists have possessed an ideological commitment to addressing interlocking oppression yet
have been excluded from arenas that would have allowed them to do so (Davis, 1981).

As Barbara Smith points out, "the concept of the simultaneity of oppression is still the
crux of a Black feminist understanding of political reality and . . . is one of the most signifi-
cant ideological contributions of Black feminist thought" (1983:xxxii). This should come as no

surprise since Black women should be among the first to realize that minimizing one form of

oppression, while essential, may still leave them oppressed in other equally dehumanizing
ways. Sojourner Truth knew this when she stated, "there is a great stir about colored men

getting their rights, and not colored women theirs, you see the colored men will be masters
over the women, and it will be just as bad as before" (Loewenberg and Bogin, 1976:238). To
use Nancy White's metaphors, the Black woman as "mule" knows that she is perceived to be
an animal. In contrast, the white woman as "dog" may be similarly dehumanized, and may
think that she is an equal part of the family when, in actuality, she is a well-cared-for pet. The

significant factor shaping Truth's and White's clearer view of their own subordination than
that of Black men or white women is their experience at the intersection of multiple struc-
tures of domination.'0 Both Truth and White are Black, female, and poor. They therefore
have a clearer view of oppression than other groups who occupy more contradictory positions
vis-a-vis white male power-unlike white women, they have no illusions that their whiteness
will negate female subordination, and unlike Black men, they cannot use a questionable ap-
peal to manhood to neutralize the stigma of being Black.

9. Emerging Black feminist research is demonstrating a growing awareness of the importance of including the

simultaneity of oppression in studies of Black women. For example, Paula Giddings' (1984) history of Afro-American
women emphasizes the role of class in shaping relations between Afro-American and white women, and among Black
women themselves. Elizabeth Higginbotham's (1985) study of Black college women examines race and class barriers to
Black women's college attendance. Especially noteworthy is the growing attention to Black women's labor market ex-

periences. Studies such as those by Dill (1980), Rollins (1985), Higginbotham (1983), and Mullings (1986b) indicate a new

sensitivity to the interactive nature of race, gender, and class. By studying Black women, such studies capture the
interaction of race and gender. Moreover, by examining Black women's roles in capitalist development, such work taps
the key variable of class.

10. The thesis that those affected by multiple systems of domination will develop a sharper view of the interlock-

ing nature of oppression is illustrated by the prominence of Black lesbian feminists among Black feminist thinkers. For
more on this, see Smith (1983), Lorde (1984), and White (1984:22-24).

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

S20 COLLINS

The Black feminist attention to the interlocking nature of oppression is significant for two
reasons. First, this viewpoint shifts the entire focus of investigation from one aimed at expli-
cating elements of race or gender or class oppression to one whose goal is to determine what
the links are among these systems. The first approach typically prioritizes one form of oppres-
sion as being primary, then handles remaining types of oppression as variables within what is
seen as the most important system. For example, the efforts to insert race and gender into
Marxist theory exemplify this effort. In contrast, the more holistic approach implied in Black
feminist thought treats the interaction among multiple systems as the object of study. Rather
than adding to existing theories by inserting previously excluded variables, Black feminists
aim to develop new theoretical interpretations of the interaction itself.

Black male scholars, white female scholars, and more recently, Black feminists like Bell
Hooks, may have identified one critical link among interlocking systems of oppression. These
groups have pointed out that certain basic ideas crosscut multiple systems of domination. One
such idea is either/or dualistic thinking, claimed by Hooks to be "the central ideological com-
ponent of all systems of domination in Western society" (1984:29).

While Hooks' claim may be somewhat premature, there is growing scholarly support for
her viewpoint." Either/or dualistic thinking, or what I will refer to as the construct of dichot-
omous oppositional difference, may be a philosophical lynchpin in systems of race, class, and
gender oppression. One fundamental characteristic of this construct is the categorization of
people, things, and ideas in terms of their difference from one another. For example, the
terms in dichotomies such as black/white, male/female, reason/emotion, fact/opinion, and

subject/object gain their meaning only in relation to their difference from their oppositional
counterparts. Another fundamental characteristic of this construct is that difference is not

complementary in that the halves of the dichotomy do not enhance each other. Rather, the
dichotomous halves are different and inherently opposed to one another. A third and more
important characteristic is that these oppositional relationships are intrinsically unstable.
Since such dualities rarely represent different but equal relationships, the inherently unstable
relationship is resolved by subordinating one half of each pair to the other. Thus, whites rule
Blacks, males dominate females, reason is touted as superior to emotion in ascertaining truth,
facts supercede opinion in evaluating knowledge, and subjects rule objects. Dichotomous op-
positional differences invariably imply relationships of superiority and inferiority, hierarchi-
cal relationships that mesh with political economies of domination and subordination.

The oppression experienced by most Black women is shaped by their subordinate status
in an array of either/or dualities. Afro-American women have been assigned the inferior half
of several dualities, and this placement has been central to their continued domination. For

example, the allegedly emotional, passionate nature of Afro-American women has long been
used as a rationale for their sexual exploitation. Similarly, denying Black women literacy-
then claiming that they lack the facts for sound judgment-illustrates another case of as-
signing a group inferior status, then using that inferior status as proof of the group's inferi-
ority. Finally, denying Black women agency as subjects and treating them as objectified

11. For example, African and Afro-American scholars point to the role dualistic thinking has played in domestic
racism (Asante, 1980; Baldwin, 1980; Richards 1980). Feminist scholars note the linkage of duality with conceptualiza-
tions of gender in Western cultures (Chodorow, 1978; Keller, 1983; Rosaldo, 1983). Recently, Brittan and Maynard, two
British scholars, have suggested that dualistic thinking plays a major role in linking systems of racial oppression with
those of sexual oppression. They note that

there is an implicit belief in the duality of culture and nature. Men are the creators and mediators of culture-women
are the manifestations of nature. The implication is that men develop culture in order to understand and control the
natural world, while women being the embodiment of forces of nature, must be brought under the civilizing control of
men . . . This duality of culture and nature . . . is also used to distinguish between so-called higher nations or civiliza-
tions, and those deemed to be culturally backward. ... Non-European peoples are conceived of as being nearer to
nature than Europeans. Hence, the justification . . . for slavery and colonialism. . . (1984:193-94).

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Sociology and Black Feminist Thought S21

"others" represents yet another dimension of the power that dichotomous oppositional con-
structs have in maintaining systems of domination.

While Afro-American women may have a vested interest in recognizing the connections

among these dualities that together comprise the construct of dichotomous oppositional differ-
ence, that more women have not done so is not surprising. Either/or dualistic thinking is so

pervasive that it suppresses other alternatives. As Dill points out, "the choice between identi-

fying as black or female is a product of the patriarchal strategy of divide-and-conquer and the
continued importance of class, patriarchal, and racial divisions, perpetuate such choices both
within our consciousness and within the concrete realities of our daily lives" (1983:136). In

spite of this difficulty, Black women experience oppression in a personal, holistic fashion and

emerging Black feminist perspectives appear to be embracing an equally holistic analysis of

oppression.
Second, Black feminist attention to the interlocking nature of oppression is significant in

that, implicit in this view, is an alternative humanist vision of societal organization. This
alternative world view is cogently expressed in the following passage from an 1893 speech
delivered by the Black feminist educator, Anna Julia Cooper:

We take our stand on the solidarity of humanity, the oneness of life, and the unnaturalness and
injustice of all special favoritisms, whether of sex, race, country, or condition. ... The colored wo-
man feels that woman's cause is one and universal; and that . . . not till race, color, sex, and condi-
tion are seen as accidents, and not the substance of life; not till the universal title of humanity to life,
liberty, and the pursuit of happiness is conceded to be inalienable to all; not till then is woman's
lesson taught and woman's cause won-not the white woman's nor the black woman's, nor the red
woman's, but the cause of every man and of every woman who has writhed silently under a mighty
wrong (Loewenberg and Bogin, 1976:330-31).

I cite the above passage at length because it represents one of the clearest statements of
the humanist vision extant in Black feminist thought.'2 Black feminists who see the simulta-

neity of oppression affecting Black women appear to be more sensitive to how these same

oppressive systems affect Afro-American men, people of color, women, and the dominant

group itself. Thus, while Black feminist activists may work on behalf of Black women, they
rarely project separatist solutions to Black female oppression. Rather, the vision is one that,
like Cooper's, takes its "stand on the solidarity of humanity."

The Importance of Afro-American Women's Culture

A third key theme characterizing Black feminist thought involves efforts to redefine and

explain the importance of Black women's culture. In doing so, Black feminists have not only
uncovered previously unexplored areas of the Black female experience, but they have also
identified concrete areas of social relations where Afro-American women create and pass on
self-definitions and self-valuations essential to coping with the simultaneity of oppression they
experience.

In contrast to views of culture stressing the unique, ahistorical values of a particular
group, Black feminist approaches have placed greater emphasis on the role of historically-
specific political economies in explaining the endurance of certain cultural themes. The fol-

lowing definition of culture typifies the approach taken by many Black feminists. According
to Mullings, culture is composed of

12. This humanist vision takes both religious and secular forms. For religious statements, see Andrews' (1986)
collection of the autobiographies of three nineteenth-century, Black female evangelical preachers. For a discussion of the
humanist tradition in Afro-American religion that has contributed to this dimension of Black feminist thought, see Paris

(1985). Much of contemporary Black feminist writing draws on this religious tradition, but reframes the basic vision in
secular terms.

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

S22 COLLINS

the symbols and values that create the ideological frame of reference through which people attempt
to deal with the circumstances in which they find themselves. Culture ... is not composed of static,
discrete traits moved from one locale to another. It is constantly changing and transformed, as new
forms are created out of old ones. Thus culture . . . does not arise out of nothing: it is created and
modified by material conditions (1986a:13).

Seen in this light, Black women's culture may help provide the ideological frame of refer-

ence-namely, the symbols and values of self-definition and self-valuation-that assist Black
women in seeing the circumstances shaping race, class, and gender oppression. Moreover,
Mullings' definition of culture suggests that the values which accompany self-definition and
self-valuation will have concrete, material expression: they will be present in social institu-
tions like church and family, in creative expression of art, music, and dance, and, if unsup-
pressed, in patterns of economic and political activity. Finally, this approach to culture
stresses its historically concrete nature. While common themes may link Black women's
lives, these themes will be experienced differently by Black women of different classes, ages,
regions, and sexual preferences as well as by Black women in different historical settings.
Thus, there is no monolithic Black women's culture-rather, there are socially-constructed
Black women's cultures that collectively form Black women's culture.

The interest in redefining Black women's culture has directed attention to several unex-

plored areas of the Black female experience. One such area concerns the interpersonal rela-

tionships that Black women share with each other. It appears that the notion of sisterhood-

generally understood to mean a supportive feeling of loyalty and attachment to other women

stemming from a shared feeling of oppression-has been an important part of Black women's
culture (Dill, 1983: 132). Two representative works in the emerging tradition of Black feminist
research illustrate how this concept of sisterhood, while expressed differently in response to
different material conditions, has been a significant feature of Black women's culture. For

example, Debra Gray White (1985) documents the ways Black slave women assisted each
other in childbirth, cared for each other's children, worked together in sex-segregated work
units when pregnant or nursing children, and depended on one another when married to
males living on distant farms. White paints a convincing portrait of Black female slave com-
munities where sisterhood was necessary and assumed. Similarly, Gilkes' (1985) work on
Black women's traditions in the Sanctified Church suggests that the sisterhood Black women
found had tangible psychological and political benefits.'3

The attention to Black women's culture has stimulated interest in a second type of inter-
personal relationship: that shared by Black women with their biological children, the chil-
dren in their extended families, and with the Black community's children. In reassessing
Afro-American motherhood, Black feminist researchers have emphasized the connections be-
tween (1) choices available to Black mothers resulting from their placement in historically-
specific political economies, (2) Black mothers' perceptions of their children's choices as com-
pared to what mothers thought those choices should be, and (3) actual strategies employed by
Black mothers both in raising their children and in dealing with institutions that affected
their children's lives. For example, Janice Hale (1980) suggests that effective Black mothers
are sophisticated mediators between the competing offerings of an oppressive dominant cul-
ture and a nurturing Black value-structure. Dill's (1980) study of the childrearing goals of
Black domestics stresses the goals the women in her sample had for their children and the

13. During a period when Black women were widely devalued by the dominant culture, Sanctified Church mem-
bers addressed each other as "Saints." During the early 1900s, when basic literacy was an illusive goal for many Blacks,
Black women in the Church not only stressed education as a key component of a sanctified life, but supported each
other's efforts at educational excellence. In addition to these psychological supports, the Church provided Afro-Ameri-
can women with genuine opportunities for influence, leadership, and political clout. The important thing to remember
here is that the Church was not an abstract, bureaucratic structure that ministered to Black women. Rather, the Church
was a predominantly female community of individuals in which women had prominent spheres of influence.

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Sociology and Black Feminist Thought S23

strategies these women pursued to help their children go further than they themselves had
gone. Gilkes (1980) offers yet another perspective on the power of Black motherhood by ob-

serving that many of the Black female political activists in her study became involved in

community work through their role as mothers. What typically began as work on behalf of
their own children evolved into work on behalf of the community's children.

Another dimension of Black women's culture that has generated considerable interest
among Black feminists is the role of creative expression in shaping and sustaining Black wo-
men's self-definitions and self-valuations. In addition to documenting Black women's
achievements as writers, dancers, musicians, artists, and actresses, the emerging literature also
investigates why creative expression has been such an important element of Black women's
culture.'" Alice Walker's (1974) classic essay, "In Search of Our Mothers' Gardens," explains
the necessity of Black women's creativity, even if in very limited spheres, in resisting objectifi-
cation and asserting Black women's subjectivity as fully human beings. Illustrating Walker's
thesis, Willie Mae Ford Smith, a prominent gospel singer featured in the 1984 documentary,
"Say Amen Somebody," describes what singing means to her. She notes, "it's just a feeling
within. You can't help yourself. . . . I feel like I can fly away. I forget I'm in the world
sometimes. I just want to take off." For Mother Smith, her creativity is a sphere of freedom,
one that helps her cope with and transcend daily life.

This third key theme in Black feminist thought-the focus on Black women's culture-is

significant for three reasons. First, the data from Black women's culture suggest that the rela-
tionship between oppressed people's consciousness of oppression and the actions they take in

dealing with oppressive structures may be far more complex than that suggested by existing
social theory. Conventional social science continues to assume a fit between consciousness
and activity; hence, accurate measures of human behavior are thought to produce accurate

portraits of human consciousness of self and social structure (Westkott, 1979). In contrast,
Black women's experiences suggest that Black women may overtly conform to the societal
roles laid out for them, yet covertly oppose these roles in numerous spheres, an opposition
shaped by the consciousness of being on the bottom. Black women's activities in families,
churches, community institutions, and creative expression may represent more than an effort
to mitigate pressures stemming from oppression. Rather, the Black female ideological frame
of reference that Black women acquire through sisterhood, motherhood, and creative expres-
sion may serve the added purpose of shaping a Black female consciousness about the work-

ings of oppression. Moreover, this consciousness is shaped not only through abstract, rational
reflection, but also is developed through concrete rational action. For example, while Black
mothers may develop consciousness through talking with and listening to their children, they
may also shape consciousness by how they live their lives, the actions they take on behalf of
their children. That these activities have been obscured from traditional social scientists
should come as no surprise. Oppressed peoples may maintain hidden consciousness and may
not reveal their true selves for reasons of self-protection."

A second reason that the focus on Black women's culture is significant is that it points to
the problematic nature of existing conceptualizations of the term "activism." While Black
women's reality cannot be understood without attention to the interlocking structures of op-
pression that limit Black women's lives, Afro-American women's experiences suggest that pos-
sibilities for activism exist even within such multiple structures of domination. Such activism
can take several forms. For Black women under extremely harsh conditions, the private deci-
sion to reject external definitions of Afro-American womanhood may itself be a form of activ-

14. Since much Black feminist thought is contained in the works of Black women writers, literary criticism by
Black feminist critics provides an especially fertile source of Black women's ideas. See Tate (1983) and Christian (1985).

15. Audre Lorde (1984:114) describes this conscious hiding of one's self as follows: "in order to survive, those of us
for whom oppression is as American as apple pie have always had to be watchers, to become familiar with the language
and manners of the oppressor, even sometimes adopting them for some illusion of protection."

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

S24 COLLINS

ism. If Black women find themselves in settings where total conformity is expected, and
where traditional forms of activism such as voting, participating in collective movements, and
officeholding are impossible, then the individual women who in their consciousness choose to
be self-defined and self-evaluating are, in fact, activists. They are retaining a grip over their
definition as subjects, as full humans, and rejecting definitions of themselves as the objectified
"other." For example, while Black slave women were forced to conform to the specific op-
pression facing them, they may have had very different assessments of themselves and slav-
ery than did the slaveowners. In this sense, consciousness can be viewed as one potential
sphere of freedom, one that may exist simultaneously with unfree, allegedly conforming be-
havior (Westkott, 1979). Moreover, if Black women simultaneously use all resources available
to them-their roles as mothers, their participation in churches, their support of one another
in Black female networks, their creative expression-to be self-defined and self-valuating and
to encourage others to reject objectification, then Black women's everyday behavior itself is a
form of activism. People who view themselves as fully human, as subjects, become activists,
no matter how limited the sphere of their activism may be. By returning subjectivity to Black
women, Black feminists return activism as well.

A third reason that the focus on Black women's culture is significant is that an analytical
model exploring the relationship between oppression, consciousness, and activism is implicit
in the way Black feminists have studied Black women's culture. With the exception of Dill
(1983), few scholars have deliberately set out to develop such a model. However, the type of
work done suggests that an implicit model paralleling that proposed by Mullings (1986a) has
influenced Black feminist research.

Several features pervade emerging Black feminist approaches. First, researchers stress the
interdependent relationship between the interlocking oppression that has shaped Black wo-
men's choices and Black women's actions in the context of those choices. Black feminist re-
searchers rarely describe Black women's behavior without attention to the opportunity
structures shaping their subjects' lives (Higginbotham, 1985; Ladner, 1971; Myers, 1980). Sec-
ond, the question of whether oppressive structures and limited choices stimulate Black wo-
men's behavior characterized by apathy and alienation, or behavior demonstrating
subjectivity and activism is seen as ultimately dependent on Black women's perceptions of
their choices. In other words, Black women's consciousness-their analytical, emotional, and
ethical perspective of themselves and their place in society-becomes a critical part of the
relationship between the working of oppression and Black women's actions. Finally, this rela-
tionship between oppression, consciousness, and action can be seen as a dialectical one. In
this model, oppressive structures create patterns of choices which are perceived in varying
ways by Black women. Depending on their consciousness of themselves and their relation-
ship to these choices, Black women may or may not develop Black-female spheres of influ-
ence where they develop and validate what will be appropriate, Black-female sanctioned
responses to oppression. Black women's activism in constructing Black-female spheres of in-
fluence may, in turn, affect their perceptions of the political and economic choices offered to
them by oppressive structures, influence actions actually taken, and ultimately, alter the na-
ture of oppression they experience.

The Sociological Significance of Black Feminist Thought

Taken together, the three key themes in Black feminist thought-the meaning of self-
definition and self-valuation, the interlocking nature of oppression, and the importance of
redefining culture-have made significant contributions to the task of clarifying a Black wo-
men's standpoint of and for Black women. While this accomplishment is important in and of
itself, Black feminist thought has potential contributions to make to the diverse disciplines
housing its practitioners.

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Sociology and Black Feminist Thought S25

The sociological significance of Black feminist thought lies in two areas. First, the content
of Black women's ideas has been influenced by and contributes to on-going dialogues in a

variety of sociological specialties. While this area merits attention, it is not my primary con-
cern in this section. Instead, I investigate a second area of sociological significance: the pro-
cess by which these specific ideas were produced by this specific group of individuals. In
other words, I examine the influence of Black women's outsider within status in academia on
the actual thought produced. Thus far, I have proceeded on the assumption that it is impossi-
ble to separate the structure and thematic content of thought. In this section, I spell out

exactly what form the relationship between the three key themes in Black feminist thought
and Black women's outsider within status might take for women scholars generally, with

special attention to Black female sociologists.
First, I briefly summarize the role sociological paradigms play in shaping the facts and

theories used by sociologists. Second, I explain how Black women's outsider within status

might encourage Black women to have a distinctive standpoint vis-a-vis sociology's paradig-
matic facts and theories. I argue that the thematic content of Black feminist thought de-
scribed above represents elements of just such a standpoint and give examples of how the
combination of sociology's paradigms and Black women's outsider within status as sociologists
directed their attention to specific areas of sociological inquiry.

Two Elements of Sociological Paradigms
Kuhn defines a paradigm as the "entire constellation of beliefs, values, techniques, and so

on shared by the members of a given community" (1962:175). As such, a paradigm consists of
two fundamental elements: the thought itself and its producers and practitioners.'6 In this
sense, the discipline of sociology is itself a paradigm-it consists of a system of knowledge
shared by sociologists-and simultaneously consists of a plurality of paradigms (e.g., function-
alism, Marxist sociology, feminist sociology, existential sociology), each produced by its own

practitioners.
Two dimensions of thought itself are of special interest to this discussion. First, systems of

knowledge are never complete. Rather, they represent guidelines for "thinking as usual."
Kuhn (1962) refers to these guidelines as "maps," while Schutz (1944) describes them as "reci-
pes." As Schutz points out, while "thinking as usual" is actually only partially organized and

partially clear, and may contain contradictions, to its practitioners it provides sufficient coher-
ence, clarity, and consistency. Second, while thought itself contains diverse elements, I will
focus mainly on the important fact/theory relationship. As Kuhn (1962) suggests, facts or
observations become meaningful in the context of theories or interpretations of those observa-
tions. Conversely, theories "fit the facts" by transforming previously accessible observations
into facts. According to Mulkay, "observation is not separate from interpretation; rather these
are two facets of a single process" (1979:49).

Several dimensions of the second element of sociological paradigms-the community
formed by a paradigm's practitioners-are of special interest to this discussion. First, group
insiders have similar worldviews, aquired through similar educational and professional train-

ing, that separate them from everyone else. Insider worldviews may be especially alike if

group members have similar social class, gender, and racial backgrounds. Schutz describes
the insider worldview as the "cultural pattern of group life"-namely, all the values and be-
haviors which characterize the social group at a given moment in its history. In brief, insiders

16. In this sense, sociology is a special case of the more generalized process discussed by Mannheim (1936). Also,
see Berman (1981) for a discussion of Western thought as a paradigm, Mulkay (1979) for a sociology of knowledge
analysis of the natural sciences, and Berger and Luckmann (1966) for a generalized discussion of how everyday knowl-

edge is socially constructed.

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

S26 COLLINS

have undergone similar experiences, possess a common history, and share taken-for-granted
knowledge that characterizes "thinking as usual."

A second dimension of the community of practitioners involves the process of becoming
an insider. How does one know when an individual is really an insider and not an outsider in
disguise? Merton suggests that socialization into the life of a group is a lengthy process of
being immersed in group life, because only then can "one understand the fine-grained mean-
ings of behavior, feeling, and values . . and decipher the unwritten grammar of conduct and
nuances of cultural idiom" (1972:15). The process is analogous to immersion in a foreign cul-
ture in order to learn its ways and its language (Merton, 1972; Schutz, 1944). One becomes an
insider by translating a theory or worldview into one's own language until, one day, the
individual converts to thinking and acting according to that worldview.

A final dimension of the community of practitioners concerns the process of remaining
an insider. A sociologist typically does this by furthering the discipline in ways described as
appropriate by sociology generally, and by areas of specialization particularly. Normal foci for
scientific sociological investigation include: (1) determining significant facts; (2) matching facts
with existing theoretical interpretations to "test" the paradigm's ability to predict facts; and
(3) resolving ambiguities in the paradigm itself by articulating and clarifying theory (Kuhn,
1962).

Black Women and the Outsider Within Status
Black women may encounter much less of a fit between their personal and cultural ex-

periences and both elements of sociological paradigms than that facing other sociologists. On
the one hand, Black women who undergo sociology's lengthy socialization process, who im-
merse themselves in the cultural pattern of sociology's group life, certainly wish to acquire the
insider skills of thinking in and acting according to a sociological worldview. But on the other
hand, Black women's experienced realities, both prior to contact and after initiation, may
provide them with "special perspectives and insights . . . available to that category of outsid-
ers who have been systematically frustrated by the social system" (Merton, 1972:29). In brief,
their outsider allegiances may militate against their choosing full insider status, and they may
be more apt to remain outsiders within."7

In essence, to become sociological insiders, Black women must assimilate a standpoint
that is quite different than their own. White males have long been the dominant group in
sociology, and the sociological worldview understandably reflects the concerns of this group
of practitioners. As Merton observes, "white male insiderism in American sociology during
the past generations has largely been of the tacit or de facto . . variety. It has simply taken
the form of patterned expectations about the appropriate . . . problems for investigation"
(1972:12). In contrast, a good deal of the Black female experience has been spent coping with,
avoiding, subverting, and challenging the workings of this same white male insiderism. It
should come as no surprise that Black women's efforts in dealing with the effects of interlock-
ing systems of oppression might produce a standpoint quite distinct from, and in many ways
opposed to, that of white male insiders.

Seen from this perspective, Black women's socialization into sociology represents a more
intense case of the normal challenges facing sociology graduate students and junior profes-
sionals in the discipline. Black women become, to use Simmel's (1921) and Schutz's terminol-
ogy, penultimate "strangers."

The stranger . .. does not share the basic assumptions of the group. He becomes essentially the man

17. Jackson (1974) reports that 21 of the 145 Black sociologists receiving doctoral degrees between 1945 and 1972
were women. Kulis et al. (1986) report that Blacks comprised 5.7 percent of all sociology faculties in 1984. These data
suggest that historically, Black females have not been sociological insiders, and currently, Black women as a group
comprise a small portion of sociologists in the United States.

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Sociology and Black Feminist Thought S27

who has to place in question nearly everything that seems to be unquestionable to the members of
the approached group. ... To him the cultural patterns of the approached group do not have the
authority of a tested system of recipes . . . because he does not partake in the vivid historical tradi-
tion by which it has been formed (Schutz, 1944:502).

Like everyone else, Black women may see sociological "thinking as usual" as partially organ-
ized, partially clear, and contradictory, and may question these existing recipes. However, for
them, this questioning process may be more acute, for the material that they encounter-
white male insider-influenced observations and interpretations about human society-places
white male subjectivity at the center of analysis and assigns Afro-American womanhood a

position on the margins.
In spite of a lengthy socialization process, it may also be more difficult for Afro-American

women to experience conversion and begin totally to think in and act according to a sociologi-
cal worldview. Indeed, since past generations of white male insiderism has shaped a sociolog-
ical worldview reflecting this group's concerns, it may be self-destructive for Black women to
embrace that worldview. For example, Black women would have to accept certain funda-
mental and self-devaluing assumptions: (1) white males are more worthy of study because
they are more fully human than everyone else; and (2) dichotomous oppositional thinking is
natural and normal. More importantly, Black women would have to act in accordance with
their place in a white male worldview. This involves accepting one's own subordination or

regretting the accident of not being born white and male. In short, it may be extremely
difficult for Black women to accept a worldview predicated upon Black female inferiority.

Remaining in sociology by doing normal scientific investigation may also be less compli-
cated for traditional sociologists than for Afro-American women. Unlike Black women, learn-
ers from backgrounds where the insider information and experiences of sociology are more
familiar may be less likely to see the taken-for-granted assumptions of sociology and may be
more prone to apply their creativity to "normal science." In other words, the transition from
student status to that of a practitioner engaged in finding significant facts that sociological
paradigms deem important, matching facts with existing theories, and furthering paradig-
matic development itself may proceed more smoothly for white middle-class males than for

working-class Black females. The latter group is much more inclined to be struck by the
mismatch of its own experiences and the paradigms of sociology itself. Moreover, those Black
women with a strong foundation in Black women's culture (e.g., those that recognize the
value of self-definition and self-valuation, and that have a concrete understanding of sister-
hood and motherhood) may be more apt to take a critical posture toward the entire sociologi-
cal enterprise. In brief, where traditional sociologists may see sociology as "normal" and
define their role as furthering knowledge about a normal world with taken-for-granted as-
sumptions, outsiders within are liable to see anomalies.

The types of anomalies typically seen by Black female academicians grow directly from
Black women's outsider within status and appear central in shaping the direction Black femi-
nist thought has taken thus far. Two types of anomalies are characteristically noted by Black
female scholars. First, Black female sociologists typically report the omission of facts or obser-
vations about Afro-American women in the sociological paradigms they encounter. As Scott

points out, "from reading the literature, one might easily develop the impression that Black
women have never played any role in this society" (1982:85). Where white males may take it
as perfectly normal to generalize findings from studies of white males to other groups, Black
women are more likely to see such a practice as problematic, as an anomaly. Similarly, when
white feminists produce generalizations about "women," Black feminists routinely ask
"which women do you mean?" In the same way that Rollins (1985) felt invisible in her em-
ployer's kitchen, Afro-American female scholars are repeatedly struck by their own invisibil-
ity, both as full human subjects included in sociological facts and observations, and as
practitioners in the discipline itself. It should come as no surprise that much of Black feminist

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

S28 COLLINS

thought aims to counter this invisibility by presenting sociological analyses of Black women
as fully human subjects. For example, the growing research describing Black women's histor-
ical and contemporary behavior as mothers, community workers, church leaders, teachers,
and employed workers, and Black women's ideas about themselves and their opportunities,
reflects an effort to respond to the omission of facts about Afro-American women.

A second type of anomaly typically noted by Black female scholars concerns distortions
of facts and observations about Black women. Afro-American women in academia are fre-

quently struck by the difference between their own experiences and sociological descriptions
of the same phenomena. For example, while Black women have and are themselves mothers,
they encounter distorted versions of themselves and their mothers under the mantle of the
Black matriarchy thesis. Similarly, for those Black women who confront racial and sexual
discrimination and know that their mothers and grandmothers certainly did, explanations of
Black women's poverty that stress low achievement motivation and the lack of Black female
"human capital" are less likely to ring true. The response to these perceived distortions has
been one of redefining distorted images-for example, debunking the Sapphire and Mammy
myths.

Since facts or observations become meaningful in the context of a theory, this emphasis
on producing accurate descriptions of Black women's lives has also refocused attention on
major omissions and distortions in sociological theories themselves. By drawing on the
strengths of sociology's plurality of subdisciplines, yet taking a critical posture toward them,
the work of Black feminist scholars taps some fundamental questions facing all sociologists.
One such question concerns the fundamental elements of society that should be studied.
Black feminist researchers' response has been to move Black women's voices to the center of
the analysis, to study people, and by doing so, to reaffirm human subjectivity and intentional-

ity. They point to the dangers of omission and distortion that can occur if sociological con-

cepts are studied at the expense of human subjectivity. For example, there is a distinct
difference between conducting a statistical analysis of Black women's work, where Afro-
American women are studied as a reconstituted amalgam of researcher-defined variables (e.g.,
race, sex, years of education, and father's occupation), and examining Black women's self-
definitions and self-valuations of themselves as workers in oppressive jobs. While both ap-
proaches can further sociological knowledge about the concept of work, the former runs the
risk of objectifying Black women, of reproducing constructs of dichotomous oppositional dif-
ference, and of producing distorted findings about the nature of work itself.

A second question facing sociologists concerns the adequacy of current interpretations of
key sociological concepts. For example, few sociologists would question that work and family
are two fundamental concepts for sociology. However, bringing Black feminist thought into
the center of conceptual analysis raises issues of how comprehensive current sociological in-

terpretations of these two concepts really are. For example, labor theories that relegate Afro-
American women's work experiences to the fringe of analysis miss the critical theme of the
interlocking nature of Black women as female workers (e.g., Black women's unpaid domestic
labor) and Black women as racially-oppressed workers (e.g., Black women's unpaid slave labor
and exploited wage labor). Examining the extreme case offered by Afro-American women's
unpaid and paid work experiences raises questions about the adequacy of generalizations
about work itself. For example, Black feminists' emphasis on the simultaneity of oppression
redefines the economic system itself as problematic. From this perspective, all generalizations
about the normal workings of labor markets, organizational structure, occupational mobility,
and income differences that do not explicitly see oppression as problematic become suspect.
In short, Black feminists suggest that all generalizations about groups of employed and unem-
ployed workers (e.g., managers, welfare mothers, union members, secretaries, Black teenag-
ers) that do not account for interlocking structures of group placement and oppression in an
economy as simply less complete than those that do.

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Sociology and Black Feminist Thought S29

Similarly, sociological generalizations about families that do not account for Black wo-
men's experience will fail to see how the public/private split shaping household composition
varies across social and class groupings, how racial/ethnic family members are differentially
integrated into wage labor, and how families alter their household structure in response to

changing political economies (e.g., adding more people and becoming extended, fragmenting
and becoming female-headed, and migrating to locate better opportunities). Black women's
family experiences represent a clear case of the workings of race, gender, and class oppression
in shaping family life. Bringing undistorted observations of Afro-American women's family
experiences into the center of analysis again raises the question of how other families are
affected by these same forces.

While Black women who stand outside academia may be familiar with omissions and
distortions of the Black female experience, as outsiders to sociology, they lack legitimated
professional authority to challenge the sociological anomalies. Similarly, traditional sociologi-
cal insiders, whether white males or their nonwhite and/or female disciples, are certainly in
no position to notice the specific anomalies apparent to Afro-American women, because these
same sociological insiders produced them. In contrast, those Black women who remain
rooted in their own experiences as Black women-and who master sociological paradigms yet
retain a critical posture toward them-are in a better position to bring a special perspective
not only to the study of Black women, but to some of the fundamental issues facing sociology
itself.

Toward Synthesis: Outsiders Within Sociology

Black women are not the only outsiders within sociology. As an extreme case of outsid-
ers moving into a community that historically excluded them, Black women's experiences
highlight the tension experienced by any group of less powerful outsiders encountering the

paradigmatic thought of a more powerful insider community. In this sense, a variety of indi-
viduals can learn from Black women's experiences as outsiders within: Black men, working-
class individuals, white women, other people of color, religious and sexual minorities, and all
individuals who, while from social strata that provided them with the benefits of white male
insiderism, have never felt comfortable with its taken-for-granted assumptions.

Outsider within status is bound to generate tension, for people who become outsiders
within are forever changed by their new status. Learning the subject matter of sociology
stimulates a reexamination of one's own personal and cultural experiences; and, yet, these
same experiences paradoxically help to illuminate sociology's anomalies. Outsiders within

occupy a special place-they become different people, and their difference sensitizes them to

patterns that may be more difficult for established sociological insiders to see. Some outsiders
within try to resolve the tension generated by their new status by leaving sociology and re-

maining sociological outsiders. Others choose to suppress their difference by striving to be-
come bonafide, "thinking as usual" sociological insiders. Both choices rob sociology of
diversity and ultimately weaken the discipline.

A third alternative is to conserve the creative tension of outsider within status by encour-
aging and institutionalizing outsider within ways of seeing. This alternative has merit not
only for actual outsiders within, but also for other sociologists as well. The approach sug-
gested by the experiences of outsiders within is one where intellectuals learn to trust their
own personal and cultural biographies as significant sources of knowledge. In contrast to
approaches that require submerging these dimensions of self in the process of becoming an
allegedly unbiased, objective social scientist, outsiders within bring these ways of knowing
back into the research process. At its best, outsider within status seems to offer its occupants a
powerful balance between the strengths of their sociological training and the offerings of their
personal and cultural experiences. Neither is subordinated to the other. Rather, experienced

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

S30 COLLINS

reality is used as a valid source of knowledge for critiquing sociological facts and theories,
while sociological thought offers new ways of seeing that experienced reality.

What many Black feminists appear to be doing is embracing the creative potential of
their outsider within status and using it wisely. In doing so, they move themselves and their

disciplines closer to the humanist vision implicit in their work-namely, the freedom both to
be different and part of the solidarity of humanity.

References

Andrews, William L. (ed.)
1986 Sisters of the Spirit. Bloomington, IN: Indiana University Press.

Asante, Molefi Kete
1980 "International/intercultural relations." Pp. 43-58 in Molefi Kete Asante and Abdulai S.

Vandi (eds.), Contemporary Black Thought. Beverly Hills, CA: Sage.
Baldwin, Joseph A.

1980 "The psychology of oppression." Pp. 95-110 in Molefi Kete Asante and Abdulai S. Vandi
(eds.), Contemporary Black Thought. Beverly Hills, CA: Sage.

Beale, Frances
1970 "Double jeopardy: to be Black and female." Pp. 90-110 in Toni Cade (ed.), The Black

Woman. New York: Signet.
Berger, Peter L. and Thomas Luckmann

1966 The Social Construction of Reality. New York: Doubleday.
Berman, Morris

1981 The Reenchantment of the World. New York: Bantam.
Brittan, Arthur and Mary Maynard

1984 Sexism, Racism and Oppression. New York: Basil Blackwell.
Chodorow, Nancy

1978 The Reproduction of Mothering. Berkeley, CA: University of California Press.
Christian, Barbara

1985 Black Feminist Criticism: Perspectives on Black Women Writers. New York: Pergamon.
Davis, Angela

1981 Women, Race and Class. New York: Random House.
Dill, Bonnie Thornton

1980 "'The means to put my children through': child-rearing goals and strategies among Black
female domestic servants." Pp. 107-23 in LaFrances Rodgers-Rose (ed.), The Black Woman.
Beverly Hills, CA: Sage.

1983 "Race, class, and gender: prospects for an all-inclusive sisterhood." Feminist Studies 9:131-
50.

Giddings, Paula
1984 When and Where I Enter ... The Impact of Black Women on Race and Sex in America.

New York: William Morrow.
Gilkes, Cheryl Townsend

1980 "'Holding back the ocean with a broom': Black women and community work." Pp.
217-31 in LaFrances Rodgers-Rose (ed.), The Black Woman. Beverly Hills, CA: Sage.

1981 "From slavery to social welfare: racism and the control of Black women." Pp. 288-300 in
Amy Smerdlow and Helen Lessinger (eds.), Class, Race, and Sex: The Dynamics of Control.
Boston: G.K. Hall.

1985 "'Together and in harness': women's traditions in the sanctified church." Signs 10:678-99.
Gwaltney, John Langston

1980 Drylongso, a Self-portrait of Black America. New York: Vintage.
Hale, Janice

1980 "The Black woman and child rearing." Pp. 79-88 in LaFrances Rodgers-Rose (ed.), The
Black Woman. Beverly Hills, CA: Sage.

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

Sociology and Black Feminist Thought S31

Hartsock, Nancy M.
1983 "The feminist standpoint: developing the ground for a specifically feminist historical

materialism." Pp. 283-310 in Sandra Harding and Merrill Hintikka (eds.), Discovering
Reality. Boston: D. Reidel.

Higginbotham, Elizabeth
1982 "Two representative issues in contemporary sociological work on Black women." Pp.

93-98 in Gloria T. Hull, Patricia Bell Scott, and Barbara Smith (eds.), But Some of Us Are
Brave. Old Westbury, NY: Feminist Press.

1983 "Laid bare by the system: work and survival for Black and Hispanic women." Pp. 200-15
in Amy Smerdlow and Helen Lessinger (eds.), Class, Race, and Sex: The Dynamics of
Control. Boston: G.K. Hall.

1985 "Race and class barriers to Black women's college attendance." Journal of Ethnic Studies
13:89-107.

Hooks, Bell
1981 Aint' I a Woman: Black Women and Feminism. Boston: South End Press.
1984 From Margin to Center. Boston: South End Press.

Jackson, Jacquelyn
1974 "Black female sociologists." Pp. 267-98 in James E. Blackwell and Morris Janowitz (eds.),

Black Sociologists. Chicago: University of Chicago Press.
Keller, Evelyn Fox

1983 "Gender and science." Pp. 187-206 in Sandra Harding and Merrill Hintikka (eds.),
Discovering Reality. Boston: D. Reidel.

King, Mae
1973 "The politics of sexual stereotypes." Black Scholar 4:12-23.

Kuhn, Thomas S.
1970 The Structure of Scientific Revolutions. 2d Edition. Chicago:

[1962] University of Chicago Press.
Kulis, Stephen, Karen A. Miller, Morris Axelrod, and Leonard Gordon

1986 "Minority representation of U.S. departments." ASA Footnotes 14:3.
Ladner, Joyce

1971 Tomorrow's Tomorrow: The Black Woman. Garden City, NY: Anchor.
Lee, Alfred McClung

1973 Toward Humanist Sociology. Englewood Cliffs, NJ: Prentice-Hall.
Lewis, Diane

1977 "A response to inequality: Black women, racism and sexism." Signs 3:339-61.
Loewenberg, Bert James and Ruth Bogin (eds.)

1976 Black Women in Nineteenth-century Life. University Park, PA: Pennsylvania State
University.

Lorde, Audre
1984 Sister Outsider. Trumansburg, NY: The Crossing Press.

Mannheim, Karl
1954 Ideology and Utopia: An Introduction to the Sociology of

[1936] Knowledge. New York: Harcourt, Brace & Co.
Merton, Robert K.

1972 "Insiders and outsiders: a chapter in the sociology of knowledge." American Journal of
Sociology 78:9-47.

Mulkay, Michael
1979 Science and the Sociology of Knowledge. Boston: George Allen & Unwin.

Mullings, Leith
1986a "Anthropological perspectives on the Afro-American family." Americal Journal of Social

Psychiatry 6:11-16.
1986b "Uneven development: class, race and gender in the United States before 1900." Pp. 41-57

in Eleanor Leacock and Helen Safa (eds.), Women's Work, Development and the Division
of Labor by Gender. South Hadley, MA: Bergin & Garvey.

Murray, Pauli
1970 "The liberation of Black women." Pp. 87-102 in Mary Lou Thompson (ed.), Voices of the

New Feminism. Boston: Beacon Press.

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

S32 COLLINS

Myers, Lena Wright
1980 Black Women: Do They Cope Better? Englewood Cliffs, NJ: Prentice-Hall.

Paris, Peter J.
1985 The Social Teaching of the Black Churches. Philadelphia: Fortress Press.

Park, Robert E.
1950 Race and Culture. Glencoe, IL: Free Press.

Rich, Adrienne
1976 Of Woman Born: Motherhood as Experience and Institution. New York: Norton.

Richards, Dona
1980 "European mythology; the ideology of 'progress'." Pp. 59-79 in Molefi Kete Asante and

Abdulai S. Vandi (eds.), Contemporary Black Thought. Beverly Hills, CA: Sage.
Rollins, Judith

1985 Between Women, Domestics and Their Employers. Philadelphia: Temple University Press.
Rosaldo, Michelle Z.

1983 "Moral/analytic dilemmas posed by the intersection of feminism and social science." Pp.
76-96 in Norma Hann, Robert N. Bellah, Paul Rabinow, and William Sullivan (eds.), Social
Science as Moral Inquiry. New York: Columbia University Press.

Schutz, Alfred
1944 "The stranger: an essay in social psychology." American Journal of Sociology 49:499-507.

Scott, Patricia Bell
1982 "Debunking sapphire: toward a non-racist and non-sexist social science." Pp. 85-92 in

Gloria T. Hull, Patricia Bell Scott, and Barbara Smith (eds.), But Some of Us Are Brave. Old

Westbury, NY: Feminist Press.
Simmel, Georg

1921 "The sociological significance of the 'stranger'." Pp. 322-27 in Robert E. Park and Ernest
W. Burgess (eds.), Introduction to the Science of Sociology. Chicago: University of Chicago
Press.

Smith, Barbara (ed.)
1983 Home Girls: A Black Feminist Anthology. New York: Kitchen Table, Women of Color

Press.

Steady, Filomina Chioma
1981 "The Black woman cross-culturally: an overview." Pp. 7-42 in Filomina Chioma Steady

(ed.), The Black Woman Cross-culturally. Cambridge, MA: Schenkman.
Tate, Claudia

1983 Black Women Writers at Work. New York: Continuum.
Walker, Alice

1974 "In search of our mothers' gardens." Pp. 231-43 in, In Search of Our Mothers' Gardens.
New York: Harcourt Brace Javanovich.

Walker, Alice (ed.)
1979 I Love Myself When I Am Laughing ... A Zora Neal Hurston Reader. Westbury, NY:

Feminist Press.
Westkott, Marcia

1979 "Feminist criticism of the social sciences." Harvard Educational Review 49:422-30.
White, Deborah Gray

1985 Art'n't I a Woman? Female Slaves in the Plantation South. New York: W.W. Norton.
White, E. Frances

1984 "Listening to the voices of Black feminism." Radical America 18:7-25.

This content downloaded from 212.175.32.130 on Tue, 26 Mar 2013 07:57:54 AM
All use subject to JSTOR Terms and Conditions

http://www.jstor.org/page/info/about/policies/terms.jsp

	Article Contents
	p. S14
	p. S15
	p. S16
	p. S17
	p. S18
	p. S19
	p. S20
	p. S21
	p. S22
	p. S23
	p. S24
	p. S25
	p. S26
	p. S27
	p. S28
	p. S29
	p. S30
	p. S31
	p. S32

	Issue Table of Contents
	Social Problems, Vol. 33, No. 6, Special Theory Issue (Oct. - Dec., 1986), pp. S1-S114
	Front Matter
	Theoretical Standpoints on Social Problems
	Is There a Choice between "Constructionism" and "Objectivism"? [pp. S1 - S13]
	Learning from the Outsider Within: The Sociological Significance of Black Feminist Thought [pp. S14 - S32]
	Institution and Family: An Alternative View of Nineteenth-Century Child Saving [pp. S33 - S57]

	Restructuring Criminological Inquiry
	Critical Theory and Criminology [pp. S58 - S80]
	The Web of Conformity: A Network Approach to the Explanation of Delinquent Behavior [pp. S81 - S93]
	Criminological Displacements: A Sociological Deconstruction [pp. S94 - S113]

	Back Matter [pp. S114 - S114]

