

Structural Racism 101: Basic Training for Lawyers

Peter J. Hammer
Professor of Law and Director
Damon J. Keith Center for Civil Rights
Wayne State University Law School
Detroit Metropolitan Bar Association
June 19, 2020

A portrait of Federal Judge Damon J. Keith, an older African American man with a mustache, smiling. He is wearing a dark blue judicial robe over a white shirt and a patterned tie. He is holding a book or folder in his hands. The background is a blurred interior setting.

CRUSADER FOR JUSTICE

FEDERAL JUDGE
DAMON J. KEITH

*Compiled, written, and edited
by PETER J. HAMMER
and TREVOR W. COLEMAN
Foreword by MITCH ALBOM*

Provocative claim

- The name “George Floyd” has come to symbolize the cumulative effect of four-hundred years of racism in America
- We face the dual pandemics of 1) police brutality **and** 2) the racially disparate impact of Covid-19
- These pandemics are interrelated
 - Covid 19: Intersection structural racism & policies of fiscal austerity
 - Police brutality: Intersection structural racism & militarization
- But, law schools teach lawyers nothing about this – why?

Structural Racism 101

- Hiding in plain sight (Invisible Man (Ralph Ellison))
 - European Americans are trained and socialized not to see the racism that surrounds them
 - Epistemology of Ignorance – White Ignorance
 - Americans of Color confront and experience racism every day of their lives (quote from DJK)
- Some Implications
 - European Americans need a life-long process of unlearning what they have been taught and re-learning how to see again
 - The knowledge and expertise of Americans of Color need to be centered, honored and respected

Illustration

- Do we see and understand the dynamics of **spatial racism** that define every aspect of the Detroit Metropolitan Area?

What determines where we live?

- What if people were gas molecules?
- What social, economic and political forces shape demographic patterns?
- Importance of spatial perspectives
 - The spatialization of race
 - The racialization of space
- The past did not go anywhere (archeology of structural racism)

America's untold histories

Spatial Racism in S.E. Michigan

- Michigan Roundtable-Kirwan Institute Opportunity Mapping
- Defining Opportunity
 - Housing
 - Employment
 - Schooling
 - Health
 - Transportation
 - Food security
 - Living environment
- Mapping Opportunity

Segregation Wealth & Opportunity

Spatial Racism in S.E. Michigan

Impacts every social policy issue

- **Individual & Community Wealth**
- Maternal health
- Public Transportation
- Access to health care
- Physical safety
- **Education**
- Job opportunities
- Childhood asthma
- **Municipal distress**
- **Environmental Racism**
- Childhood obesity
- Emergency Management
- Infant mortality
- **Water shutoffs**
- Tax foreclosures
- **Building Power**
- Life expectancy
- Mass incarceration
- **Police brutality**

Need new tools and frames

- 1) Need more sophisticated understandings of racism
- 2) Need better understandings of the dynamic reproduction of racial inequity
 - Belief Systems
 - Institutions
- 3) Need better models of the deep interconnectedness of social challenges (issue clusters)

1) More sophisticated understandings of racism

2) Dynamic reproduction of racial inequality

Beliefs systems shape thought and action

- Two common myths (peculiarly western origins)
 - Time is linear
 - Race is marginal
- What are implications for thought and action?
 - Past injustices can be ignored – slavery was a long time ago
 - Problems of racial justice are not important and will take care of themselves (myth of progress)
- New frame: Any other way to think about time?
 - Time is cyclical – past is ahead and behind us
 - Race is central
 - Primed to think about systems of social reproduction

Historic lineage of “spatial racism”

Slavery: Beliefs & Institutions

- Institutions of slavery – external manifestations
 - Kidnapping in Africa
 - Deaths and the middle passage
 - Torture and institutionalized violence as economic means of production
 - Consider the weight of all of these external chains
- Beliefs justifying slavery – internal manifestations of institutions
 - What were the racialized beliefs of white supremacy that could possibly carry the weight, and support the infrastructure of slavery's institutions?

Slavery to Jim Crow

- Civil war ended institution of slavery, but not the racialized belief systems that supported it lived on
- The Institutions, the laws, rule and norms simply mutated into the institutions of Jim Crow segregation
- Social reproduction of systems of oppression

Jim Crow to Spatial Racism

- Old adage:
 - In the south, you can be close, but you cannot be equal
 - In the north, you can be equal, but cannot be close
- Spatial racism defines Southeast Michigan
 - It is all about geography – the specialization of race and the racialization of space
 - Detroit is ground zero for spatial racism
 - Effects every issue you care about: education, health, employment, access to health care
- We are the new Selma – and must act with that responsibility

3) Deep interconnectedness of social challenges (Dr. King)

Fiscal Austerity: Belief System

- Strong belief in markets and fear of the state
- Emphasis on property right
- Hyper sense of individualism
- Marginalizes role of structure and social context
- Blames/punish individuals who fail to live up to standards (false meritocracy)
- Myth of colorblindness
- Vilification of public goods and processes

Fiscal Austerity: Institutions

- Minimalist state
- Unrestrained markets
- Privatization of public assets
- Minimal public workers/benefits
 - Minimal respect for public employees
- Minimal social safety net
- Emergency Management & Bankruptcy Plan of Adjustment

Structural Racism & fiscal austerity

Belief System: Fear-Militarism

- Exaggerated masculinity – male dominance
- Conditioned action without reflection
- Privileging of physical violence and force
- Dominance of fear and defensiveness
- Need of an enemy (other)
- Glorification of loss/sacrifice
- Preoccupation on control

Institutions: Fear-Militarism

- Armed forces
- Military industrial complex
- National security complex
- War on terror
- Border patrol
- Police forces
- Criminal justice system
- School discipline

Racism & fear-militarism

Alternative beliefs & institutions

Alternative beliefs and institutions

What can the DMBA do?

- Key manifestations of structural racism
 - Water shutoffs
 - Tax foreclosure
 - Pending tsunami of renter evictions
 - Mass incarceration
 - Project Greenlight
 - Police brutality
 - Health Disparities
- What is DMBA doing?
 - Legal and policy analysis?
 - Direct legal service provision?

