PAGE
1

Jessica Hausauer

Soc 409

Dr. Vigilant

5/9/2007

Patricia Hill Collins

Personal Biography

Patricia Hill Collins was born on May 1st, 1984. She is a former Professor of Sociology and Chairperson of the American Studies Department at the University of Cincinnati. Currently, she is a Professor at the University of Maryland. In 1990, Collins published her best-known work, Black Feminist Thought. The book was groundbreaking in that it specifically applied Black women’s experience and Black women’s intellectual works to an analysis of macro level social structures (Gale 2004). While Patricia Hill Collins has a background in both Sociology and American Studies, much of her work has contributed directly to the area of Women’s Studies as strong feminist themes run through her analysis of oppression. Emphasizing the application of Critical Social Theory, Collins seeks to illuminate injustice and hopes to come up with new theories that can contribute to new ways of understanding the plight of oppressed groups.

Theoretical Approach

The basis of Patricia Hill Collins social theory lies in the nature of institutions and ideologies. Institutions can be defined as social organizations that involve established patterns of behavior organized around particular purposes. These organizations function through social norms and established rules or laws. While a number of institutional structures influence individuals on a daily basis, the two main institutions of oppression that Collins tends to focus on are the family and the mass media. The functions of institutions tend to work threefold. First, they assign various roles to women and men and are also places of employment where people perform gendered work. Second, they distribute resources and extend privileges differentially to different groups. Finally, and perhaps most importantly, institutions are interconnected and work to support and maintain one another.

As a consequence of managing the institutional structure, Collins would argue that we often evaluate the world according to various ideologies. These ideologies represent the “symbolic dimension” of systems of domination and subordination and are most often proliferated through the media and mainstream representations of social groups. Due to the interconnected nature of oppression, Collins argues that it is important to examine how race combines with gender and other systems of inequality to create narrow roles that define African American women within their families, jobs, and the mainstream media structure.

In an attempt to understand and analyze Patricia Hill Collin’s theoretical approach to justice, this paper will focus on the three main themes of oppression that run through the majority of Collin’s work. The first theme rests on the notion that oppressions are interconnected. The second theme comes relative to the need for women of color to become self-defined, as historically they have had little opportunity to put voice to their experience in a way that garners them legitimacy and power. Finally, this paper will examine how externalities such as standards of beauty have been racialized in favor of white women due to the either/or dichotomous thinking that characterizes conceptions of the self and Other. An analysis of the major themes that characterize Patricia Hill Collins’ major works points to the need for oppressed groups to formulate a collective identity based on individual reflections of oppression, which allows for increased visibility of subordinate groups. This increased visibility allows for subordinate groups to challenge the institutions and ideologies that seek to ascribe “Other” status to the oppressed.

Oppressions are Interconnected

When it comes to understanding oppression, a number of feminist authors have taken on the task of trying to define what oppression inherently is. According to feminist theorist Marilyn Frye, oppression is a “set of systematic forces, often indiscernible but not accidental, occasional or unavoidable which works to collectively immobilize, confine, and restrict the freedom of a group or category of people” (Frye 2005). The key to Frye’s definition is that she acknowledges that oppression can at times be difficult to see. There is no single defining characteristic that can be identified in all oppressed people, and oppression cannot be quantified. For this reason, people like Patricia Hill Collins focus on the fact that in order for individuals to truly understand the powerful affects of oppression, people need to be encouraged to think openly and broadly in order to analyze interconnected systems of inequality that work through various institutions to keep less powerful people dependent on the social structure.

Taking cues from Audre Lorde, Collins argues that it is of utmost importance that individuals are reflexive about their position within the social structure so as to become aware of how different levels of power and privilege influence their daily interactions. As she points out, few of us have difficulty in assessing our own victimization. However, we often fail to see how our own thoughts and actions may uphold someone else’s subordination (Collins 2004). As a result, Collins argues that in order for oppression to be challenged, individuals first need to evaluate the power structures that influence our personal relationships.

Once people come to together on an individual level to fight oppression, they can branch out to build coalitions around a common cause. In order to do this, Collins argues for the importance of building empathy, which can be obtained simply by taking an interest in the life of others (Collins 2004). While the structural nature of oppression provides a formidable barrier to individual influence, the idea behind Collins’ notion of reflexivity is that if people take the time to truly examine the ways that oppressions combine to influence individual interactions, oppressed groups will be able to reconceptualize theories of race, class, and gender so as to utilize the collectivity of experience in ways that promote the possibility for social change.

The Need to Become Self-Defined

Much of what Patricia Hill Collins advocates in her analysis of Black Feminist thought is formulated around one of the central tenants of feminist practice in which women put a voice to their experience while working to promote social change. Many would recognize the catch phrase, “the personal is political.” In Fighting Words: Black Women and the Search for Justice, Collins points out that for oppressed groups in particular, individual choices become political acts. By claiming the “authority of experience,” Collins argues that oppressed groups are able to challenge inaccurate perceptions and stereotypes by counteracting false claims through anecdotal evidence. In doing so, oppressed groups have the ability to become self-defined (Collins 1998, 2000, 2006). Collins explains that for Black women, their political and economic status provides them with a distinctive set of experiences that offers a different view of material reality (Collins 1989).By reclaiming the experience of oppression, subordinate groups are able to define their own reality, and as a result they become more oriented towards a politics of resistance (Collins 2006).

In order for Black women to define their own reality, Patricia Hill Collins speaks to the need for development of new forms of knowledge. These new forms of knowledge are made possible by the sharing of experiences that stimulate a distinctive feminist consciousness (Collins 1989, 2000). The idea is that there is connection between what one does and how one thinks. If Black women come together to share their personal experiences they can then discuss and formulate methods of resistance to their oppression.

The use of experience and emotions is often devalued by more "scientific” methods employed by the “hard” sciences. However, Collins argues that knowledge created from Black women’s experiences is powerful because it represents a specialized knowledge. The creators of such knowledge gain expertise through group validation. When the group gathers around a collective identity they are able to create a culture of knowing that challenges the mainstream conception of oppressed groups. This connectedness becomes a primary way of knowing that creates the climate for social change (Collins 1989).

Collins expresses that knowledge and particularly new forms of knowledge, are essential to the empowerment of oppressed people. Collins challenges individuals to think outside of the either/or dichotomy that characterizes discussions of domination and subordination. Collins argues that it is this either/or philosophy that fuels the additive approach to oppression in which people tend to see others as either oppressed or not oppressed. This type of discourse results in the thinking that oppressions can thus be quantified (Collins 2000, 2004). When comparing two groups, it’s easy to want to make the claim that one group is more oppressed than the other. Unfortunately, this line of reasoning fails to see that systems of oppression are interlocked and that the quantification of oppression only seeks to further negate oppressed people’s experiences. By negating the experience of a particular group’s oppression one allows for dominant ideologies to take hold, and often time these ideologies are laced with a “blame the individual” approach to economic and social hardship.

Black Women as “Other”

The final aspect of Patricia Hill Collin’s works to be discussed here, looks at how ideologies of race, gender, and class work together to rationalize Black poverty. Collins argues that in our society, we tend to assume that “good” values will inherently lead to economic success (Collins 1989, 2005).The Bootstrap Myth is perpetuated by the belief that if one is simply willing to work hard enough they will be able to live comfortably. This line of optimism fails to recognize that there are multiple systems of inequality that may be contributing to one’s economic hardship, and tends to conflate individual attitudes with group mobility. When applied to the African American community, a person who ascribes to the Bootstrap Myth will quickly dismiss the poverty experienced by Black people as something that is produced by the deviant values of the population rather than as a consequence of capitalism. While some of the key issues facing the Black community involve criminal activity, divorce, illegitimacy, low income, and female headed households, the picture painted by whites is that of a deviant family structure. Instead of evaluating these issues from a structural standpoint, Whites choose to believe that “Black men refuse to support their children, women feel they can’t get along with their husbands, and the husband-wife unit is no longer desired” (Collins 1989). The blame for Black people’s struggles is placed within the home rather than society and is fueled by external definitions of Black womanhood that are expressed through controlling images and are perpetuated by either/or dichotomous thinking.

The symbolic dimension of oppression takes hold in the formation of Black female identity as images of the Mammy, Matriarch, Welfare Mother, and Jezebel are proliferated over and over again in mainstream media and in everyday interactions between people of differing power structures (Collins 1989, 2000, 2004, 2005). For the purposes of this analysis, our focus will be on the Matriarch and Welfare Mother labels. While the Mammy image seeks to represent Black women as the docile servant, the Matriarch label depicts Black women as domineering and emasculating to their Black male counterparts (Collins 2000). According to Collins, Black women tend to hold greater power within their homes because they most often have achieved a higher educational status than Black men, they are more likely to work outside the home than are White women, and they make significant contributions to their families, yet instead of valuing Black women’s power, our society denigrates these qualities by assuming that it is because of Black women’s unconventional status within the home that Black communities are faltering (Collins 1989, 2000).

Collins would argue that we tend to think this way because of the either/or mindset. Either Black families will function like stereotypical white families and be economically successful, or Black women will continue to dominate the family structure and Black families will continue to struggle. The image of the Welfare mother ties in nicely here, as the Black mother who is forced to accept assistance from the government is depicted as lazy and is thought to be simply producing too many children who will fail to be productive members of society because of the precedent that is being set in the home (Collins 2004). It’s easy to see how these images seek to control Black women’s experiences as Collins would argue that it is due to the failure to see the importance of class in shaping family structure that the development and application of labels such as Matriarch and Welfare Mother are allowed to gain prominence. For this reason, Collins argues that people need to evaluate the interconnectedness of oppression so as to understand that multiple forces are often working towards keeping people oppressed. It is also due to these controlling images that Collins argues for a collectivity of experience to develop among Black women so that they can counter the stereotypical depictions that seek to control Black women’s experiences.

Criticisms and Final Reflections

While the importance of Patricia Hill Collin’s work lies in the fact that she has been one of the main developers and contributors to a specific line of reasoning depicted as Black Feminist Thought, much of what she says about interconnected oppressions can be found in the works of feminist theorists such as Marilyn Frye, Iris Marion Young, Anne E. Cudd and Leslie E. Jones. The idea that in order to understand oppression one must look at the macro level structures that seek to perpetuate such inequality is not necessarily new. Furthermore, one must at times wonder what good recognizing the interconnectedness of oppression can do if there are no methods of action that can be employed to create change.

While Patricia Hill Collins argues that by creating a collective conscious, Black women can gain legitimacy through experience, the reality is that without a specific social movement to back that consciousness, little progress is likely to be made. Indeed, Collins calls for new theories of race, class, and gender oppression, but she doesn’t ever explain exactly how these new theories can lead to resistance. While the contributions to the development of a specific Black Feminist consciousness are certainly beneficial to creating awareness of the Black female experience, what now needs to be developed is a method of resistance that can effectively diminish false ideologies and that can seek to affect change on the institutions that continue to perpetuate inequalities.

 SEQ CHAPTER \h \r 1Works Cited

Collins, Patricia Hill. 1989. “A Comparison of Two Works on Black Family Life”,

Signs 14: 875-884.
Collins, Patricia Hill. 1989. “The Social Construction of Black Feminist Thought”,

Signs 14: 745-773.
Collins, Patricia Hill. 1998. “On Book Exhibits and New Complexities: Reflections

on Sociology as Science”, Contemporary Sociology 27: 7-11.

Collins, Patricia Hill. 1998. Fighting Words: Black Women and the Search for

Justice. MN, United States: University of Minnesota Press.
Collins, Patricia Hill. 2000. Black Feminist Thought. NY, United States:

Routledge.

Collins, Patricia Hill. 2005. Black Sexual Politics. NY, United States: Routledge.

Collins, Patricia Hill. 2006. From Black Power to Hip Hop: Racism, Nationalism,

and Feminism. PA, United States: Temple University Press.
Collins, Patricia Hill. 2004. “Toward a New Vision: Race, Class, and Gender as

Categories of Analysis and Connection (pg. 72-79)” in Janet Lee and Susan M. Shaw’s Women’s Voices, Feminist Visions. McGraw-Hill Companies, Inc.

Collins, Patricia Hill. 2004. “Black Feminist Thought in the Matrix of Domination

(pg. 535-546)” in Charles Lemert’s Social Theory: The Multicultural and

Classic Readings. Third Edition. Westview Press.
Gale Reference Team. 2004. Contemporary Authors. Thomson Gale.

Frye, Marilyn. 2005. “Oppression (pg. 84-90)” in Anne E. Cudd and Robin O.

Andreasen’sFeminist Theory: A Philosophical Anthology. Blackwell Publishing.

