
When Multiplication Doesn’t Equal Quick
Addition: Examining Intersectionality
as a Research Paradigm
Ange-Marie Hancock

In the past twenty years, intersectionality has emerged as a compelling response to arguments on behalf of identity-based politics
across the discipline. It has done so by drawing attention to the simultaneous and interacting effects of gender, race, class, sexual
orientation, and national origin as categories of difference. Intersectional arguments and research findings have had varying levels of
impact in feminist theory, social movements, international human rights, public policy, and electoral behavior research within
political science and across the disciplines of sociology, critical legal studies, and history. Yet consideration of intersectionality as a
research paradigm has yet to gain a wide foothold in political science. This article closely reads research on race and gender across
subfields of political science to present a coherent set of empirical research standards for intersectionality.

B
y the time Reverend Martin Luther King, Jr. publi-
cized his idea for his Poor People’s March, the
National Welfare Rights Organization (NWRO)

had preceded him with an identical call for such a march
by nearly three years. When King and his associates from
the Southern Christian Leadership Conference (SCLC)
met with Johnnie Tillmon, Chairwoman of the NWRO,
and her associates about just such a march, he stared blankly
when asked his opinion on PL 90-248, which in January
1968 provided work incentives for public welfare recipi-
ents while increasing the amount of permissible outside
earnings for disabled widows. As the tension rose within
the room between the Black female welfare recipient lead-
ership of the NWRO and the middle class Black male
leadership of the SCLC, Tillmon stated the obvious and
proposed a solution, “You know, Dr. King, if you don’t

know about these questions, you should say so and then
we could go on with the meeting.” King was forced to
acknowledge his ignorance and that he had come to the
meeting to learn; his failure to recognize the power of
gender and class in defining a comprehensive political
agenda for the entire Black community was recognizable
to all who attended this meeting in Chicago.1

Nearly a century earlier Emma Goldman—anarchist,
free speech activist and family planning advocate—
realized that her commitment to transformation of the
economic system was equally shaped by gender politics in
both her native Russia and her adopted homeland of the
United States: “Now that I had learned that women and
children carried the heaviest burden of our ruthless eco-
nomic system, I saw that it was mockery to expect them to
wait until the social revolution arrives in order to right
injustice.”2 This led her to battle with compatriots in both
the anarchist and socialist movements for a more egalitar-
ian notion of gender roles throughout the course of her
life as an activist. Goldman’s memoir, Living My Life, details
both personal and political struggles with gender norms
within the class-based movements she supported, not sim-
ply outside of such self-professed radical and progressive
politics.

Both Martin Luther King and Emma Goldman’s expe-
riences at the crossroads of multiple social movements
presaged the arguments put forth by intersectionality theo-
rists today. In fact the idea of analyzing race, gender and
class identities together has existed for over a century. The
term “intersectionality” refers to both a normative theoret-
ical argument and an approach to conducting empirical
research that emphasizes the interaction of categories of

Ange-Marie Hancock is Assistant Professor of Political
Science & African American Studies at Yale University
(ange-marie.hancock@yale.edu). She is the author of The
Politics of Disgust: The Public Identity of the “Welfare
Queen.” The author thanks Christian Davenport, Gary
Goertz, Errol Henderson, Gerald Jaynes, Eric Juenke,
Alondra Nelson, Valerie Purdie-Vaughn, Mark Sawyer,
James Scott, Evelyn Simien, Lester Spence, Dara Strolo-
vitch, and the anonymous reviewers of Perspectives on
Politics for their comments on previous versions of this
paper, which substantially improved the manuscript. She is
currently a visiting faculty fellow at the Research Institute
for Comparative Studies in Race and Ethnicity at Stanford
University.

| |

�

�

�

Articles

DOI: 10.1017/S1537592707070065 March 2007 | Vol. 5/No. 1 63

difference (including but not limited to race, gender, class,
and sexual orientation). Emerging over the past 20 years
as an explicitly interdisciplinary approach, intersectional-
ity considers the interaction of such categories as organiz-
ing structures of society, recognizing that these key
components influence political access, equality, and the
potential for any form of justice.

Paradigms, as defined by theorists and philosophers of
science, represent a set of basic beliefs or a worldview that
precedes any questions of empirical investigation.3 In this
sense a paradigm provides a wealth of problems to be
investigated and forces the analyses of such problems to
attain a detail and depth that is otherwise out of reach.4

Calls have emerged for the consolidation of intersectional
research into a paradigm that animates work in anthro-
pology, critical race theory, critical legal studies, econom-
ics, ethnic studies, feminist philosophy, literary criticism,
history, political science, sociology, women’s studies, and
many other disciplines.5 Within political science, while
the embrace of intersectionality has received its widest
acceptance in feminist theory, intersectional research has
pushed the boundaries in critical legal studies, social move-
ments, public policy, international human rights, and racial/
ethnic politics, though it should by no means be limited
to these areas of research. The current turn towards dis-
cussion of intersectionality as a research paradigm rather

than a content specialization in populations with inter-
secting marginalized identities necessitates further inves-
tigations of intersectionality as an approach to conducting
empirical research. This article intends to do just that.

Most recently scholars have called for the consolidation
of normative and empirical work that focuses on intersect-
ing categories of difference. Table 1 identifies three con-
ceptual approaches to the study of race, gender, class and
other organizing structures of society. The answers to each
of the six questions in table 1 provide a foundation for the
claim that intersectionality is a paradigm—an approach
to conducting research—rather than simply a content spe-
cialization. I discuss each strand of research in turn after
examining the challenge intersectionality poses to the stan-
dard logic of identity politics.

Intersectionality’s Challenge to
Identity Politics
In response to the pluralist logic regarding the democratic
guarantee provided by cross-cutting political cleavages, both
activists and scholars have long noted that different citi-
zens fare differently based on certain aspects of their pre-
sumably inalterable identities. Due to common experiences
such as institutionalized discrimination, legalized margin-
alization, or sociopolitically sanctioned violence, political

Table 1
Conceptual differences among approaches to the study of race, gender, class and other
categories of difference in political science

Unitary Approach Multiple Approach Intersectional Approach

Q1: How many
categories are
addressed?

One More than one More than one

Q2: What is the
relationship posited
between categories?

Category examined is
primary

Categories matter equally
in a predetermined
relationship to each other

Categories matter
equally; the relationship
between categories is an
open empirical question

Q3: How are categories
conceptualized?

Static at the individual or
institutional level

Static at the individual or
institutional level

Dynamic interaction
between individual and
institutional factors

Q4: What is the
presumed makeup of
each category?

Uniform Uniform Diverse; members often
differ in politically
significant ways

Q5: What levels of analy-
sis are considered
feasible in a single analy-
sis?

Individual or institutional Individual and institutional Individual integrated with
institutional

Q6: What is the
methodological
conventional wisdom?

Empirical or Theoretical;
Single method preferred;
multiple method possible

Empirical or Theoretical;
Single method sufficient;
multiple method desirable

Empirical and
Theoretical; Multiple
method necessary and
sufficient

| |

�

�

�

Articles | When Multiplication Doesn’t Equal Quick Addition

64 Perspectives on Politics

actors who shared the same racial, gender, or class identity
logically envisioned these shared experiences as a basis for
collective politics. Put most succinctly, the foundational
argument for this collective political action now known as
identity politics states “before a group can enter the open
society, it must close ranks.”6 These analyses depend on a
logic of “group solidarity” that has traditionally been inter-
preted to equate group unity with group uniformity. For
standard identity politics supporters, a unitary category
serves to bind people into a political group based on a
uniform set of experiences, as the replies to questions 1, 2,
and 4 of table 1 imply.

This logic has inspired theorists and political actors alike
in their quest to unite people across local or international
boundaries. Both modern civil rights movement activists
and theorists across the ideological spectrum have identi-
fied and claimed political bonds based on a shared yet
permeable set of experiences for people of African descent
throughout the world. Upon recognition of these experi-
ences, “closing ranks” would logically occur, producing
collective efforts across national boundaries for political
change. Similarly, activists and theorists of the more recent
“indigenismo” movements throughout the Americas have
linked the political efforts of groups the U.S. government
identifies as different—Native American and Latino—
with the efforts of indigenous populations in Guatemala,
Mexico and Peru, among other countries. Importantly,
some of these international lines of communication were
forged by women, continuing a tradition with over a cen-
tury of history.7

During the nineteenth century, women suffragists and
policy advocates in the United States met and consulted
with their counterparts in Britain and much of western
Europe.8 Both this wave of women’s organizing and the
second, more racially diverse wave of international femi-
nist organizing in the latter half of the twentieth century
were premised upon the same identity-politics logic artic-
ulated by racial/ethnic politics scholars noted above. Mater-
nalist arguments of the nineteenth century argued for
women’s unique perspective based on their presumably
shared character traits.9 Academic members of the second
wave of the U.S. women’s movement continued this logic
across ideological and disciplinary boundaries. Presum-
ably shared character traits were considered “natural
impulses” by some, suggesting a political response that
revalues what was previously devalued. Others pointed to
such character traits as socially constructed phenomena
that were imposed upon women, suggesting a completely
different political response.10 Yet none of these scholars
fundamentally questioned the a priori assumption of shared
experiences that undergirded a belief in the necessity and
possibility of a collective response.

Though the above review is in no way intended to be
exhaustive, the identity politics logic to unite people shar-
ing at least one common politically salient identity is clear.

Several refinements to this logic have emerged as different
political movements have varied in their ability to leverage
it for political change.11 Nevertheless groups are still con-
sidered able to advocate a specific set of policy proposals
based on a pre-existing presumption of shared political
goals.12

From the normative point of view, intersectionality has
emerged as a compelling critique of this group unity equals
group uniformity logic. Most frequently, scholars have
focused on the material effects of in-group essentialism,
which occurs when a sub-set of a group’s populations (e.g.
elites) seeks to fix the characteristics of a specific identity
such as race or gender, marginalizing those group mem-
bers who differ in other aspects of their identity (e.g., their
class or sexual orientation).13 Such material effects have
included the enforced silence of sub-group members in an
effort to present a united front, the miscalculation among
marginalized group elites regarding the penetration of cer-
tain policy benefits to the least advantaged members of
the group, and the actual loss of life, family, fortune or
freedom such an assumption costs marginalized members
of these groups. In response to the entreaty to place one
identity ahead of another simultaneously held identity for
political expediency’s sake, current intersectionality pro-
ponents have argued that one cannot privilege a single
aspect of one’s identity to the detriment of another, just as
Goldman did in her day. The answers to questions one
and two of table 1 derive from this normative response to
the logic of unitary identity politics. Most intersectional-
ity scholars share the logic that multiple marginalizations
of race, class, gender, or sexual orientation at the individ-
ual and institutional levels create social and political strat-
ification, requiring policy solutions that are attuned to the
interactions of these categories. Intersectionality theory
claims that these policy problems are more than the sum
of mutually exclusive parts; they create an interlocking
prison from which there is little escape.

These normative claims raise a number of questions
regarding the way in which public policy and social move-
ments are now studied in relation to each other. Tradi-
tional analyses of public policy decision-making have
focused on what is at stake. Early legislative analyses intro-
duced individual legislator goals into the equation such as
reelection and personal ideology. Access to federal fund-
ing, feasibility of implementation, policy agendas, and pub-
lic opinion all influence legislators as they make decisions
about how to alter public policy. More recently, findings
across policy domains have demonstrated that who is
at issue matters just as much as what is at stake. Several
scholars have focused on introducing the social construc-
tion of target populations process into models of policy
design.14 These social constructions of target populations
are based upon stereotypes about particular groups from
politics, culture, the media, and history, among other
influences.

| |

�

�

�

March 2007 | Vol. 5/No. 1 65

The inclusion of how policy target populations are con-
strued by legislative decision makers owes some of the
force of its argument to parallel lines of research that have
chronicled the influence of racism or sexism in American
political culture. Such studies have proceeded at the indi-
vidual level as well as at the institutional level.15 Both
research traditions have been shaped by the collective efforts
of marginalized groups—racial/ethnic minorities on the
one hand, women on the other—to force governments
like that of the United States to live up to what it wrote in
its founding documents. The work of social movements
such as the modern civil rights movement in the United
States as well as the first and second waves of the women’s
movement both domestically and abroad have in many
ways produced public policy that is somewhat responsive
to individual and institutional discrimination.

Intersectional work goes deeper to examine the limits
of policy-making designed to assist target populations who
should theoretically benefit from either racially-targeted or
gender-targeted public policy but in reality benefit from
neither. For example, who has the authority to define pub-
lic policy goals that are in the interests of race or gender
groups? How might we account for the wide variations in
either political resources or political outcomes within race
or gender groups? Instead of designing policies that create
a talented tenth or a fortunate fifth of a marginalized group,
how might we redesign domestic and foreign policies to
ensure that all members of any marginalized group are
enabled to empower themselves?

In positing interconnecting relationships between race,
gender, class, and often sexual orientation, scholars have
continued to note an imbalance between the plethora of
theoretical studies and the relative paucity of empirical
work in intersectionality.16 One primary reason for this
disparity is the conflation of two different theoretical
approaches that are assumed to follow from the chal-
lenges to static definitions of race, class, and gender cat-
egories. As noted by the questions in the previous
paragraph, intersectionality theory to date has empha-
sized intra-category diversity—that is, the tremendous
variation within categories such as “Blackness” or “wom-
anhood.” This assertion has been conflated with postmod-
ern and poststructuralist critiques of modern western
philosophy and history, which question the existence of
such categories at all. Intersectionality argues for new
conceptualizations of categories and their role in politics,
rather than seeking an abolition of categories themselves.17

Evenwithout this conflation,however, empirical research-
ers find themselves stymied in the pursuit of research ques-
tions that dictate some categorization strategy, however
contingently conceptualized. The powerful reply that all
categories can be fractured into ever-exponentially increas-
ing sub-categories once intersectionality is addressed empir-
ically has led to a rejection of intersectionality by a number
of variable-oriented researchers who envision a paralysis

emerging from the inclusion of increasing numbers of
variables. The rule of parsimony, so the argument goes,
would be violated with little to no gain in explanatory
power for political problems such as persistent poverty or
discrimination. This logic has largely gone unchallenged,
leading many empirical political scientists to envision inter-
sectionality solely as a set of untestable normative claims
rather than as a research paradigm which not only answers
questions left unanswered in policy design but also gener-
ates testable hypotheses.

To date, most empirical intersectionality research has
emphasized case studies of varying sizes and demographic
populations, leading to the common assumption that inter-
sectionality is a content area focusing solely on “mere
description.” Case studies chronicling or comparing the
political experiences of Black, Latino, Native American,
or Asian American women of different class, sexual orien-
tation, or national origin have generated critically impor-
tant knowledge essential for testing time-worn theories
such as the gender gap, pluralist models of democracy,
approaches to peacemaking, sustainable development, and
international law on refugees. As intersectionality scholars
have sought to overcome the obstacles pointed out by
parsimony-conscious empiricists, they have emphasized
one or another intersectional group, examining relative
differences and similarities using a multi-method approach.
Yet to move beyond testing time-worn theories, to exam-
ine the as-yet unanswered questions intersectionality gen-
erates, intersectional empiricists cannot rely on the same
old data, or more precisely, data collected in the same old
unitary way.

Quantitative scholars have used variable-oriented sur-
veys not explicitly designed to capture the qualitative
within-group diversity posited by intersectionality theo-
rists. This practice corresponds to the assumptions of the
multiple approach regarding the number of categories
addressed and their relative importance in the model
(assumptions shared, of course, with the intersectional
approach), yet the data at the heart of these analyses remains
multiple as we answer questions three and four of table 1:
they are static, snapshot data for the most part, with two
critical assumptions: uniformity within multiplicative cat-
egories like “black women” and within-case independence
of categories like race and gender. Most of this data fur-
ther reverts to the unitary approach regarding question
five: the analyses are aggregated across individuals without
concomitant institutional components featured in the mul-
tiple and intersectional approaches.

Any empirical analysis is only as good as the data col-
lected prior to it. My claim is not that intersectionality
scholars should eschew rich datasets with thousands of
data points in favor of traditional ethnography or partici-
pant observation. Instead, I argue that continuing to col-
lect data in the same way helps us assimilate into the old
questions generated by old paradigms regardless of their

| |

�

�

�

Articles | When Multiplication Doesn’t Equal Quick Addition

66 Perspectives on Politics

ongoing utility at the cost of answering the pesky new
questions unanswerable by the old approaches.

Yet this challenge is not insurmountable. We can col-
lect data in a manner that acknowledges contingency and
enables quantitative empirical work using fuzzy-set theory.
In the final sections of this article I argue that fuzzy-set
logic, which has been part of our daily lives for over forty
years through the design of automobiles and airplanes,
provides important resources for empirically-oriented inter-
sectionality scholars.18 However, a clear articulation of the
three approaches to research on categories like race, gen-
der, and class must precede an examination of how to
collect intersectional data and design intersectional research.

Historically approaches to the incorporation of the fun-
damental insight that race (and I would argue, gender,
class, ethnicity and/or sexual orientation) matters more
frequently than not in many analyses of politics has pro-
duced three significant shifts in the way political scientists
have addressed (or have avoided addressing) these politi-
cal cleavages, identities, categories of difference, or vari-
ables, as they might be called depending on one’s own
ontological position in the discipline.19 I seek to examine
these transitions from political science research that exam-
ines or privileges a single category of sociopolitical differ-
ence (e.g., race or gender) to work that examines multiple
categories of sociopolitical difference as isolated phenom-
ena (e.g., race and gender) to, most recently, work that
examines intersecting categories of sociopolitical differ-
ence (e.g., race interacts with gender). As I noted earlier,
the typology of these shifts emerges from answers to six
questions regarding research across subfields of political
science that examines issues of race, gender, class, and
sexual orientation.20

Transitions in the Study of Categories
of Difference
Table 1 demonstrates the distinctions among the three
strands of race, gender, and class-oriented research. I call
the first strand the unitary approach, because of its pre-
sumed emphasis on a single category of identity or differ-
ence or political tradition as the most relevant or most
explanatory. Research and political movements emphasiz-
ing gender, class, or race proceeded on parallel tracks for a
long period despite efforts among some political actors to
bring the tracks together.

The second strand of research is called the multiple
approach because it recognizes a priori the role of several
categories, such as race and gender or race and class as
equally important yet conceptually independent consid-
erations when examining political phenomena. For exam-
ple, African American activists in labor movements
struggled at length within their groups to gain recognition
of the equal constitutive power of race and economic class
in the United States as well as around the world.

The final strand of research is called the intersectional
approach because it not only recognizes the political sig-
nificance of one or another category (like the unitary
approach), but it also sees more than one category’s explan-
atory power in examining political institutions or political
actors (like the multiple approach). The intersectional
approach moves beyond the multiple approach in several
theoretically important ways. First, it changes the relation-
ship between the categories of investigation from one that
is determined a priori to one of empirical investigation.
This is an important shift for large-n quantitative studies
in particular, which tend to assume that race operates iden-
tically across entire cities, states, and nations when placed
in interaction with gender or class.

Second, intersectionality posits an interactive, mutually
constitutive relationship among these categories and the
way in which race (or ethnicity) and gender (or other
relevant categories) play a role in the shaping of political
institutions, political actors, the relationships between insti-
tutions and actors, and the relevant categories themselves.
Much work in this area has emerged from work in inter-
national law—specifically international human rights
research regarding women’s political participation in devel-
oping societies.

Research on international development and empower-
ment has found that North-South relationships among
international organizations, nongovernmental organiza-
tions, state institutions, and civil society, even when shar-
ing a commitment to enhancing women’s rights, must
contend with ethnic and cultural differences that can thwart
even the best intentions in research, development pro-
grams, and politics.21 In particular, many northern women
scholars, activists, and practitioners have previously char-
acterized non-Western women as static, primitive beings
who lack agency or knowledge.22 This has created an oppor-
tunity for local elite framing of women’s development and
empowerment programs as flash points sparking anti-
western sentiment in many parts of Africa.23 Moreover,
this social construction of African women violates the
intersectional responses to questions three and four of
table 1: it fails to acknowledge the negotiation routinely
engaged in by women involved in an anti-patriarchal project
and a diversity of African women on the continent as
regards class, religion, and ethnic origin. The critical con-
tributions of indigenous feminisms in the African context
have problematized the terms of western feminist theory,
proceeding in much the same way as intersectionality did
in the United States: through a stage involving “specialist”
oriented, practical case studies within the development
and nation-building projects of post-colonial African
nations.

There is a great deal of slippage in the literature among
the terms multiple identities (or traditions), multiplicative
identities (or traditions), and intersecting identities (or tra-
ditions). The next two sections distinguish between the

| |

�

�

�

March 2007 | Vol. 5/No. 1 67

multiple and intersectional approaches. I turn to a discus-
sion of education policy to demonstrate the crucial role
intersecting categories of race, gender, and class might
play and the ways in which new questions are generated
for this policy domain. Derrick Bell’s recent Silent Cov-
enants illuminates the policy pitfalls of the unitary and
multiple approaches.

Earlier Approaches: The Unitary and
Multiple Strands of Research
In some ways the unitary approach emerges most intu-
itively out of a political science tradition that valorizes
Lockean Liberalism. In a situation of categorical margin-
alization, such as apartheid South Africa or the ante-
bellum United States, strong arguments were made for
the aforementioned “closing ranks” strategy. The norma-
tive arguments for natural rights and a social contract
between rulers and the governed are clearly violated by
slavery, apartheid, or the formal exclusion of women from
political life. In addition to its emphasis on a single cat-
egory, the unitary approach is also a universalizing
approach—it considers one category as most salient for
political explanation. One explanation fits all members
of the group uniformly, and one explanation is consid-
ered the most important over time. In this approach, the
thought that class or race might have an impact on gen-
der is more a factor of the wily nature of patriarchy than
an open theoretical or empirical question. Thus in the
unitary approach, one category reigns paramount among
others and is therefore justifiably the sole lens of analysis.
While this approach might seem outdated, it still appears
in the literature, often with a caveat justifying its exclu-
sive focus.24

Within these earlier approaches categories are usually
conceptualized as static and enduring. Empirically, this
may include the use of data with government-mandated
categories or the aforementioned survey data. Beyond
the empirical challenges of unitary cross-sectional analy-
sis for practical application, because the categories are
assumed to be static, the unitary approach assumes that
an individual’s memberships are permanent, when in fact
they can shift due to institutional policy changes. Much
of the political firestorm over the possibility of adding a
multiracial category to the census involves the fear among
Black and Latino elites that their communities’ numbers
and subsequently their resource allocation would decline
because migration from these two categories was pre-
dicted to be larger than migration from the White/
Caucasian category. While this fear seems irrational to
many in the multiracial movement, anecdotal evidence
of Dred Scott in the 1860s and Susie Phipps in the
1970s, as well as the arguments of critical race theorists
regarding the political economic value of white category
membership gives many elites pause.25

Categorical boundaries so carefully drawn and rigidly
enforced for over two centuries in the United States create
two problematic outcomes. First, groups at the bottom of
the hierarchy compete rather than cooperate in a winner-
takes-all system. Claims that race equality or gender equal-
ity represent a single magic bullet have facilitated an
“Oppression Olympics,” where groups compete for the
mantle of “most oppressed” to gain the attention and polit-
ical support of dominant groups as they pursue policy
remedies, leaving the overall system of stratification
unchanged.26

Second, the categories themselves elide important dif-
ferences within groups—leaving groups with an ongoing
hierarchy within. The assumption of static, uniform,
categories presents a serious problem for education policy
scholars. For example, the needs of Laotian, Cambodian,
andVietnameseAmericanchildren in theU.S.public schools
are often ignored and overlooked as they are presumed to
fall under the “model minority” stereotype of East Asian
Americans whose ancestors came from China, Japan, and
Korea.These within-group differences trump between racial
group differences as predictors of student academic perfor-
mance,drop-out rates, and family resources available inmak-
ing a child “ready for school.”27 A similar process operating
in reverse occurs among students of recent Caribbean and
African descent who attempt to set themselves apart from
African American students who are stereotyped to eschew
strong academic performance as “acting white.”28

Unitary aspects of Silent Covenants
Derrick Bell’s Silent Covenants challenges the tangible sig-
nificance of Brown v. Board of Education in actually deseg-
regating the schools. Bell defines the decision as an instance
of racial fortuity, where Black and White interests con-
verged due to White Cold War anxiety.29 As this conver-
gence disintegrated, the expressed commitment to
desegregation of the schools met with insufficient enforce-
ment in the years following the decision. In light of these
failures and the apparent re-segregation of the public
schools by the end of the twentieth century, Bell analyzes
two different avenues for addressing educational inequal-
ity in the twenty-first century.30 He does so in a manner
that is firmly grounded in the unitary approach, even
when multiple categories seem to come up in the text.

For Bell the social construction of race and the individ-
ual and institutional behavior it produces, racism, is “the
dominant interpretive framework for a social structure
that organizes the American garden’s very configura-
tion.”31 He acknowledges the role of class in organizing
American society, but again argues for the supremacy of
race as an explanatory variable when he states,

today many whites oppose all social reform as “welfare programs
for blacks.” They ignore the fact that poor whites have employ-
ment, education, and social service needs that differ from the

| |

�

�

�

Articles | When Multiplication Doesn’t Equal Quick Addition

68 Perspectives on Politics

condition of poor blacks by a margin that, without a racial score-
card, becomes difficult to measure. In summary the blatant invol-
untary sacrifice of black rights to further white interests, so obvious
in early American history, remains as potentially damaging as it
ever was to black rights and the interests of all but wealthy
whites.32

While Bell confronts the idea that race (and later class
or gender) matter, he assumes a priori that race matters
more than class, situating him firmly in the unitary
approach. This assumption then grounds the way in which
Bell selects and analyzes what he deems relevant policy
options for improving the racial disparities in education
in the United States: affirmative action, public school
financing, and inner-city education.

In his discussion of affirmative action, Bell reviews much
of what is already known about the topic, both pre- and
post-Gratz and Grutter.33 Interestingly, he appears to make
a turn toward the multiple approach at the conclusion of
the chapter as he laments the absurdity of framing affir-
mative action as purely racial: “More importantly, as with
school desegregation, racial controversy obscures eco-
nomic issues that will adversely affect far more minority
students than the headline-grabbing affirmative action
issue.”34 In fact, he appears to acknowledge class inequal-
ity as an increasingly problematic line of difference in pub-
lic education. He closes the affirmative action chapter with
a call to investigate school finance and budgeting as “true”
battlegrounds for equal educational access by racial minor-
ities.35 Bell’s next two directions, public school funding
disparities and inner-city educational efforts, are selected
in part due to his unitary approach on race. Moreover,
they are analyzed with unitary answers to questions three
and four from table 1 in mind.

Bell recognizes the limitations of racial desegregation
efforts in improving between-race differences in educa-
tional outcomes. Rather than argue, however, that race
and class inequality together contribute to such dispari-
ties, he switches from one unitary category—race—to
another—class. Bell lauds these changes in school financ-
ing policies as a start. His remedy to any flaws in the
schools is now purely financial:

Second, there is reason to doubt that equalizing funding without
additional funds will always make a substantive difference. The
latter problem should come as little surprise. Schools in poor,
segregated neighborhoods that have been marginalized for decades
will not suddenly achieve high-quality education and produce
students competitive with those of the traditionally privileged
schools just because they are now given equal funding. That is
like expecting a Pinto to keep up with a Porsche simply because
their engines both burn gasoline.36

Bell concludes his evaluation of this kind of litigation
with the term “efficient education,” one garnered from
Texas case law and the Texas state constitution. In six
pages Bell has shifted his approach from one that recog-
nizes the role of race to one recognizing class.

The implications of the unitary approach’s assumption
of a uniform makeup of racial categories like African Amer-
ican (see question four in table 1) is apparent in Bell’s
analysis of educational efforts in what he terms “inner
city” independent schools. By placing “inner city” in quo-
tation marks, he seeks to contest the idea that “inner city”
should be associated solely with African Americans, and
he includes Catholic and Jewish schools in New York City
as interesting counter-examples to his focus—African
American independent schools. Yet despite his punctuation-
based contestation of the term inner city, Bell constructs
African American independent schools as a uniquely urban
phenomenon with tremendous promise for the educa-
tional uplift of black children.

According to the past two census collections, African
Americans reside primarily in the South. This regional
concentration is particularly relevant for Bell’s educa-
tional policy, as ten of twelve southern states ranked among
the bottom 20 in K–8 student achievement in 2005.37

Clearly southern students, many of whom are African
American (Bell’s focus) deserve a better education than
that. But the discussion of one policy solution, indepen-
dent African American schools, proceeds with no recog-
nition of census or Department of Education figures. Not
only does the South have a lower concentration of urban
regions, but according to the 2000 census, 95 of the 96
counties in which African Americans comprise more than
50 percent of the population are in the South. Only 2 of
these 96 (Baltimore City and Prince George’s County in
Maryland) are considered urban.38

Bell’s unitary approach conceptualizes the racial cat-
egory of African American as static and uniform (see ques-
tions three and four in table 1). There is no attention to
the way in which African American independent schools
operate in a non-urban context, despite the fact that so
many African Americans live in non-urban contexts. Non-
urban schools serving Black students may have to contend
with financial situations similar to their urban counter-
parts, such as a low property tax base among the rural
poor. But different financial considerations may also
apply—increased transportation costs for a more widely
dispersed school population, or competing demands for
resources from suburban parents who seek comprehensive
neighborhood schools. From Bell’s analysis and review of
the policy options, we have no way of knowing whether
proposing African American independent schools can work
in non-urban contexts.

My contention with Bell’s work is not intended to delegit-
imize his well-considered evaluation of the success or fail-
ure of Brown. I seek to challenge the fundamental
assumptions that undergird his racial fortuity argument by
questioning whether the policy universe should be limited
to increased or equal funding for poor, racially homog-
enous school districts and individual African American inde-
pendent schools.To say that money talks in these discussions

| |

�

�

�

March 2007 | Vol. 5/No. 1 69

of education policy should not be assumed to mean that
race walks—right out of the picture. It may very well be
that race has now been supplanted by class as a focus for
civil rights attorneys arguing educational equity cases in U.S.
courts. But whether such a unitary policy can achieve a goal
of quality education for all students in the United States is
a claim that suffers under problematic assumptions.

Living in the south may constitute yet another obstacle
to overcome in educational policy. It is also entirely pos-
sible that three of the lowest performing states—Louisiana,
Mississippi, and Alabama—may receive an infusion of
resources to try new programs and approaches in the after-
math of Hurricane Katrina. Could his solution work in
these high rural-population, low population-density states?
We cannot tell from Bell’s analysis.

Multiple Approach Aspects of Silent Covenants
As Bell moves to consider the role of single-sex African Amer-
ican independent schools, he shifts to a multiple approach
with some uncertainty. He is in part limited by his depen-
dence on a literature that mostly studies gender differences
without regard to race—but partly the limits of his analy-
sis are due to the similarly problematic aspects of the mul-
tiple approach—static categories and a priori assumptions
of their predetermined relationships to each other (see ques-
tion two in table 1). When contending with the fact that
many independent African American schools are exclu-
sively or predominantly focused upon providing services for
Black males, Bell cites the literature on gender and violence
and the literature on race and violence as reasons why cer-
tain programs such as teen pregnancy prevention should
target Black girls, while anti-violence programming should
be targeted at Black males. In so doing, Bell implies that
a comprehensive curriculum can be achieved by adding
the findings of these two discrete literatures together. This
logic is deeply flawed, not least because young Black women
are not amoeba; they do not reproduce on their own. Inat-
tention to the underlying assumptions of such logic sug-
gests a deeply patriarchal view of heterosexual relationships.

Criminological research that contends with the inter-
action effects of race and gender upon crime rates of both
juveniles and adults finds that the largest gains in arrests
and convictions is occurring among young women of col-
or.39 As well, female gang membership is up among poor
and working class Black, Latina, and Pacific Islander young
women overall; meanwhile teen pregnancy rates are down
among all female populations in the United States.40 If
we follow Bell, who emphasizes teen pregnancy preven-
tion programs for girls who are facing increased levels of
violence within their cohorts, no one is then charged with
addressing the expansion of violence as a public health
problem. Any good doctor will tell you that a misdiagno-
sis of the problem most often produces a misprescription
of the treatment.41

By depending on two discrete literatures—one that treats
race and violence and one that treats gender and violence—
Bell moves to the multiple approach by assuming that
adding the two sets of findings will create a comprehen-
sive solution for independent African American schools to
address the needs of both sexes. The logic that supports
this theoretical move assumes that the political develop-
ment of the category of race has developed independently
of the category of gender. In fact, research on the inter-
section of race and gender in criminology is available to
correct this misconception.42

This additive assumption is common practice among
political science scholars who embrace the multiple ap-
proach. The gradual incorporation of race into studies of
gender and the state and gender into studies of race and
the state have emerged in this manner.43 Empirically, schol-
ars have tested the normative claims of early multicultural
feminists using a similarly additive procedure, by using
interacting terms in linear regression equations in an
attempt to capture the simultaneous impact of race and
gender as it occurs for women of color in various aspects
of politics, including political attitudes and voter turn-
out.44 This work is multiplicative in that it tests whether
race; gender; or race and gender provide the greatest explan-
atory power. This methodological approach also presumes
that the categories are static and that the relationship
between them is predetermined. More importantly, as I
noted earlier, the data involved in these studies was col-
lected with assumptions like homogeneity of cases and
independence of variables that are contested by the
intersectional approach.45

Treating race and gender (or other categories of differ-
ence) as parallel, often conflicting phenomena creates three
problems—two normative and one empirical. First, as I
noted above, it produces an additive model of politics
leading to competition rather than coordination among
marginal groups for fringe levels of resources rather than
systemic reform that could transform the entire logic of
distribution. While ruling elites are quite content to let
marginal groups duke it out, it is unclear that these battles
move marginal groups beyond the phase of advanced mar-
ginalization, where de jure injustice is legally forbidden
but informal patterns of prejudice and discrimination keep
the system of social stratification firmly in place for the
majority of marginal groups’ members.46 Second, the mul-
tiple approach denies certain groups who fall between the
intersections of multiple groups the political space for
claims of qualitative, not merely quantitative difference.47

The third ramification, misdiagnosis of a problem that
requires a policy solution, is just as threatening. The analy-
sis of Bell’s move toward multiple analysis reveals that not
only do we risk missing a greater threat to children’s flour-
ishing in favor of a diminishing one, our drunkard’s search
for a single cause often attempts to treat multiple diagno-
sis problems with a single magic policy prescription. In

| |

�

�

�

Articles | When Multiplication Doesn’t Equal Quick Addition

70 Perspectives on Politics

a world in which all three ramifications occur routinely, a
permanent set of marginal groups is created, which a
democratic system premised upon the logic of cross-
cutting cleavages and an ongoing equally distributed oppor-
tunity to land on the winning side is ill-equipped to handle.

In this section, I’ve used a specific work in education
policy to illuminate the shortcomings of both the unitary
and multiple approaches to categories of difference. In the
next section, I will outline the broad applicability of the
intersectional model. As well, I will return to the arena of
education policy and develop a hypothetical approach to
studying education that could emerge from Bell’s facts if
an intersectional approach is utilized. In other words, I
seek to answer the question, how can we avoid the ongo-
ing search for a single magic bullet?

Beyond the Magic Bullet to Yin and
Yang: Intersectional Approaches
Intersectionality, as a body of research, is concerned even
in its theoretical voice about the practical implications of
its arguments. While intersectionality is by no means
unique in its attention to applications, the ways in which
it conceptualizes the constitution of, relationship between,
and multi-level analysis of categories of difference is in
fact unique. In this sense intersectionality as an approach
to conducting research answers questions left unanswered
by the unitary and multiple approaches.

A large proportion of intersectional research is depen-
dent upon the seminal articles of critical race feminists
who forcefully outline the ramifications of a legal system
mired in the unitary approach for women of color who
are victims of sexual assault, domestic violence, and employ-
ment discrimination.48 To prove racial discrimination,
claimants must demonstrate that the policy has a dispa-
rate impact on men and women of the racial group. To
prove gender discrimination, claimants must demonstrate
the policy’s disparate impact on women across racial groups.
Because claimants cannot argue that a particular policy
targets women of color disparately (without including men
of color or white women in the claim), they are denied
equal protection of the law. These issues are more than
abstract conjecture; failure to attend to cultural differ-
ences and differential status for Latinas has had a danger-
ous impact on the provision of local police protection for
domestic violence victims.

In order to avoid the conclusion that intersectionality is
simply a body of research concerning women of color,
another example in which within-category difference has
politically relevant ramifications focuses neither on women
of color nor the American context. The answer to the
question raised in the introduction, “who has the author-
ity to define public policy goals that are in the interests of
race or gender groups” is addressed implicitly by the answers
to questions three, four and five of table 1. It is perhaps

the most familiar normative argument of intersectionality
scholars.

Instead of race or gender as dividing lines, the role of
elite framing and manipulation of language can exem-
plify the significance of within-category diversity, dynamic
interaction between institutions and individuals, and mul-
tiple levels of analysis. The linguistic association of one
group with all the power and a subordinate group with
little to no power can help facilitate an ongoing or epi-
sodic cycle of intergroup conflict. Some of the most tragic
aspects of the 1994 Rwandan genocide are traced to the
social constructions of Hutu and Tutsi identities as prox-
ies for other intersecting phenomena (such as economic
class stratification) at the individual and institutional lev-
els despite their common language, genetic heritage, and
kinship networks.49 The setting of a policy, even one as
nefarious as genocide, is necessarily based upon what the
perceived needs of the relevant group are. That list of
needs is usually constructed based on generalizations of
who the group is and their relevant norms and behaviors.
Intersectional research reveals and challenges the efficacy
of these generalizations.

The intersectional approach has been partially imple-
mented in the public policy literature through the specific
domains of AIDS and welfare policy. What would a com-
prehensive intersectional approach to education policy look
like? Returning to Silent Covenants, I proceed through the
six dimensions of the intersectional approach in outlining
research strategies that would satisfy Bell’s desired policy
outcome—equal, effective education for all students regard-
less of their race or ethnicity.

Intersectionality first recognizes that designing success-
ful race-conscious education policy requires a comprehen-
sive diagnosis of the problem. Thus an intersectional
approach would first claim that race is not the only cat-
egory of difference at work in producing unequal out-
comes among racial/ethnic groups. This position answers
question one in table 1.

Before moving on to question two, there is the essential
matter of data collection. How will we measure the four
categories the review of Silent Covenants revealed to be
minimally required for educational policy analysis? Due
to resource limitations, most intersectionality researchers
have used pre-existing datasets, collected without atten-
tion to the relevant features of intersectionality theory. In
this hypothetical design, we can briefly articulate a differ-
ent approach to data collection and measurement.

Fuzzy-set logic can best capture the within-group diver-
sity at stakeamongcategoriesof race, class, gender, andregion
already deemed relevant in the previous section.50 Using
fuzzy-set theory allows a scholar to attend to the issue of
within-group diversity in each category in a manner that is
substantively and theoretically consistent with the claims
of intersectionality. The first two categories provide diver-
gent examples of data collection. Applying fuzzy-set logic

| |

�

�

�

March 2007 | Vol. 5/No. 1 71

can move us beyond nominal measures of a socially-
constructed category like race in two different ways.

If a researcher wants to capture the increasing hetero-
geneity of people living in the United States, relying solely
on census data or self-reported identification, especially
when constructed as a single survey question, does not
fulfill the demands of intersectional research. As noted in
table 1, individual and structural factors shape the group
boundaries of a specific racial/ethnic group. Several ques-
tions tapping the four dimensions of the Multidimen-
sional Model of Racial Identity (MMRI) may capture
individual-level perceptions of racial identity. Yet contex-
tual factors such as the racial composition of a neighbor-
hood and school (not simply their reports of these factors)
must also be considered as preconditions for the racial
salience and centrality aspects of the MMRI. Moreover,
further contextual or institutional data may be relevant
for political science, such as census category shifts, law
enforcement-community relations or the legal status of
undocumented immigrants in mixed households.

All of this data taps factors racial identity experts deem
important in ascertaining the status of membership in a
racial or ethnic category. A nuclear member would be a
person fully in the set (value �1), a modal member would
be almost fully in the set (value � .75), a marginal mem-
ber might represent the crossover point of being equally in
and out of the set (value � .5), a dormant member be a
person more out of than in the set (value � .25) and a
non-member would be a person fully out of the racial
group (value � 0). These values do not need to correspond
exactly to genetic heritage—a biracial person is not auto-
matically a .5 member of two racial groups. Rather, the
investigator sets these cut points in qualitative terms first;
a nuclear member is one whose identity is fully involved
based on the evaluation of all relevant case data. Survey
responses can be set as closed- or open-ended depending
on the substantive literature and goals of the research.
Questions can also be adjusted based on the extensive
review of the policy literature at issue.

This intersectional approach to collecting data is
grounded in fuzzy-set logic. There are two benefits of
this approach. First, it acknowledges the extensive psy-
chological literature on identity development, which argues
not simply that categories are socially shaped, but that
young individuals develop and navigate their identities
in ongoing ways based on their family, school and neigh-
borhood interactions at the individual and institutional
levels.51 The cut points need not even correspond to
being all, mostly, or not at all Black, Latino, Asian, white
or Native American. The stages of racial identity devel-
opment for various populations make qualitative rather
than quantitative distinctions.

If a quantitative distinction is warranted, however, then
this fuzzy-set logic is capable of attending to it, particularly
regarding the issue of multiraciality. For example, blood

quantum continues to be a controversial, government-
imposed standard used for Native American tribal mem-
bership. In some cases it is a prerequisite for access to
educational resources like tribal schools, colleges, or schol-
arships. Interpreting the cut points more quantitatively may
be necessary for educational policy analyses in this regard,
despite ongoing contestation of the standard.52

Class is similarly a “fuzzy” concept, most often opera-
tionalized as self-reported income. Yet in terms of educa-
tional outcomes, other aspects of an individual’s profile
have been previously mentioned as relevant, including
family resources beyond income. In particular, children
who have parents with college degrees are more likely to
consider college a viable option. Instead of merely using
income as a proxy for class, an intersectional approach might
define membership in a particular class based on replies to
a series of questions that again reflect not simply quantita-
tive differences but theoretically relevant qualitative
differences.

Take, for example, a group most readers of this journal
once belonged to: the set of graduate students. Graduate
students can be defined, depending on with whom you
speak, as “educated working poor”—making compara-
tively little money while in the process of acquiring the
highest level of education available. Incorporating categor-
ical intersection prior to data collection rather than post-
data collection changes the information available for
consideration in establishing comparison cases for analy-
sis. Attending to intersectionality in collecting class data
would first mean an expanded definition of socioeco-
nomic class, as I have noted above.

Yet this action, while necessary, is not sufficient. Beyond
the collection of additional data, accounting for causal
complexity would include the attention to intersections of
class and gender prior to data analysis. Given longstand-
ing findings of an ongoing gendered division of labor in
the home, it would certainly make sense to ask which
parent is the graduate student. While the gendered house-
hold labor question is largely settled, a graduate student in
most cases (male or female) has more flexible time to spend
with a child than a blue- or white-collar co-parent. In
other words, the relationship between the gender of the
graduate student parent and time invested in socializing
the child is an open empirical question (see table 1, ques-
tion 2) that may vary based on a number of individual
and institutional factors, including but not limited to the
availability of affordable quality daycare (e.g., the Univer-
sity of North Carolina’s University Child Care Center or
Columbia University’s Rita Gold Early Childcare Center)
or education (e.g., UCLA’s University Elementary School);
the occupation of a spouse and the spouse’s available time
for child-rearing; the stage of the graduate student’s stud-
ies (e.g., coursework, exams, submitting the dissertation).
One could imagine a variety of combinations of these
causal factors that could lead to a fuzzy-set of graduate

| |

�

�

�

Articles | When Multiplication Doesn’t Equal Quick Addition

72 Perspectives on Politics

student children with upper-middle class social capital avail-
able to them.

This example illuminates the role of time in such mea-
sures as well. Most graduate students are part of the edu-
cated working poor until they obtain their degree, when
they become qualified for full-time white-collar work in
or out of academe. A question about job status of the
primary caretaker could serve as an important corrective
to a simple numerical income reply. While graduate stu-
dent poverty is almost always temporary, a lifetime migrant
worker or a social-security dependent retiree’s poverty is
much more entrenched.

At this stage it may seem to conventional variable-
oriented scholars that I am introducing variables that are
highly correlated into the class construct. Importantly, I
propose fuzzy-set logic as an effective strategy for han-
dling causal complexity—causation that is both conjunc-
tural and multiple.53 In particular, causal complexity
defined under this strategy avoids assuming that indepen-
dent categories are necessary or sufficient for the outcome
under study.54

Causal complexity, a clear part of intersectional policy
dilemmas, requires the relaxation of the simplifying assump-
tion that each causal factor can be isolated from the next.
The data collection process described here would require
explicit theoretical and substantive justifications for each
delineation of set membership. Rather than count mere
genetic heritage, returning us to the dreaded one-drop
rule, race is operationalized as a much more fluid, dynamic
construct, as is class.

For the two types of geographical contexts discussed
earlier, population density (urban/rural) and region (north/
south) might vary in their relationship to each other even
within the same policy domain. Allowing for this possi-
bility enables variation in the role of violence and youth
gangs among young men and young women in the public
schools. An intersectional approach might use quantita-
tive strategies to account for this variation across time and
space, or might depend on earlier qualitative fieldwork.
Recognizing the variation possible across the urban-rural
divide may limit or increase the generalizability of any
redesign initiative. Finding the answer to this question
requires an approach like fuzzy-set logic that is consistent
with the intersectional approach to question two in table 1:
categories should not be dismissed a priori, but should be
ruled in or out based on empirical study.

Given Bell’s own personal history and the degree to
which it shaped many of the legal outcomes he discusses,
it is understandable that his framework assumes a Black-
white binary and leaves little room for individual agency
in shifting that binary. This presumption of categories as
static at the institutional level is elided by his own depen-
dence upon recent case law in Texas that shifts the binary
within the racial category to include Latinos. While I don’t
think that Bell is ideologically averse to the inclusion of

Latinos as an educationally underserved population, his
turn to white vs. people of color retains the binary, gloss-
ing over the combination of individual and institutional
factors that would produce a typology rather than a binary
of races. Yet an intersectional approach would not simply
expand to a typology of discrete racial/ethnic groups within
the category. Most importantly, intersectional approaches
to collecting and analyzing data would attend to issues of
hybridity or multiraciality recognizing the contingency
and limitations of groups within categories to self-identify
in a personally relevant or empowering way. These dynamic
understandings of race have already been established as
having an impact on student test performance, which is
increasingly the indicator of teacher, school, and district
performance, as dictated by the No Child Left Behind Act
of 2002.55 Moreover, as the logic applies to race in an
empirical analysis, each relevant category has its own tra-
jectory of dynamic interaction between individual and
institutional factors. An intersectional analysis would attend
to this dynamic process of racial-gender formation as the
answer to question three in table 1.

Recognition of ethnic, regional, gender, and class diver-
sity among the school-age population that Bell seeks to
empower is also critically important in developing effec-
tive comprehensive education policy. While these four cat-
egories might seem intuitive, a fifth, English-language
proficiency, affects students who are from English as a
Second Language families and social contexts.56 While
smaller schools seem to work for many aspects of educa-
tional outcomes, persistent cross-racial gaps in test perfor-
mance, cross-class gaps in drop-out rates, and gender gaps
in subject area performance point toward roads that still
need to be trod in ensuring equal educations at the K–12
level. Intersectional research in this area would recognize
the need to tailor programs based on the empirical find-
ings regarding the relationships illuminated by dimension
two of table 1. The incorporation of this within-group
diversity into policy proposals and implementation is con-
sistent with an intersectional answer to question four from
table 1. It is also facilitated by an approach to data collec-
tion that is consistent with fuzzy set analysis.

Bell’s analysis of civil rights law emphasizes the role of
political institutions in guaranteeing equitable educa-
tional outcomes across race. He unwittingly points us to
another set of factors that perpetuate inequality with his
evocative image illustrating the limits of school financing’s
ability to create change: “That is like expecting a Pinto to
keep up with a Porsche simply because their engines both
burn gasoline.”57 Focusing solely on individual or insti-
tutional factors for education policy to date has not pro-
duced equal educational outcomes. In fact emphasizing
the interaction between these factors will illuminate a com-
prehensive picture, providing the best chance for an effec-
tive diagnosis and ultimately an effective prescription. An
incorporation of individual and institutional factors would

| |

�

�

�

March 2007 | Vol. 5/No. 1 73

produce intersectional analysis in a manner consistent with
question five of table 1.

Finally, as I have alluded, an intersectional approach to
educational equity would require multiple methods and a
design that can produce both empirical and normative
theoretical results. It is clear from the hypothetical ques-
tions that no project can be addressed by a single method.
As stated in the intersectional answer to question six, in
order to provide a comprehensive, valid, and generalizable
answer to a policy research question, multiple methods
are necessary and sufficient.

Intersectionality is sympathetic and applicable to both
the structural level of analysis, and individual-level phe-
nomena via its domains of power thesis, which recognizes
the various terrains on which politics plays out—structural
and interpersonal.58 In recognizing both aspects of “intrac-
table political problems,” intersectionality bridges part of
the theoretical gap between critical theory, which often
faces the dilemma of overemphasis on structural explana-
tions, and liberalism’s privileging of the atomized individ-
ual.59 Intersectionality plays a mediating role between the
yin of conspiracy-theory levels of structural research and
the yang of pathologizing individual-level microanalyses.
Just as neither yin nor yang can function alone, structural
and micro-level research pursued in isolation from each
other lack significant utility in addressing intractable polit-
ical problems like persistent poverty, lack of political
empowerment, and educational inequality.

The intersectional approach can produce empirical and
normative results that can improve both the diagnosis of a
policy problem and a prescriptive solution. In so doing, it
enables a comprehensive, multi-level approach that dynam-
ically engages individual and institutional factors in policy
making across several relevant categories of difference. In
the conclusion, I turn to the theoretical underpinnings of
intersectionality, along with final comments regarding its
impact on public policy.

Intersectionality as a Research
Paradigm
Intersectionality stands ontologically between reduction-
ist research that blindly seeks only the generalizable and
particularized research so specialized that it cannot con-
tribute to theory. While each individual claim of intersec-
tionality as articulated in table 1 may not be unique, the
synthesis produced by the six dimensions is indeed more
than the sum of its parts. In this article I have reviewed the
three predominant approaches to studying categories like
race, gender, class, and sexual orientation in political
science.

Intersectionality emerges out of the earlier unitary and
multiple approaches, joining with other constructivist
efforts in asserting first and foremost that reality is histor-
ically and socially constructed. In this way intersectional-

ity represents an emerging paradigm from critical theory
and its companion deconstructivist approaches, critical
legal studies, critical race theory, feminist legal theory, and
critical race feminism. All of these approaches acknowl-
edge and incorporate the historical context in which con-
temporary power relations operate.

Most significantly for our purposes, although intersec-
tionality emerges out of a deconstructionist tradition, it
does not remain there. The domains of power thesis elab-
orates upon these theoretical roots by delineating a shared,
integrated terrain upon which various categories of differ-
ence interact. It identifies the hegemonic (ideas, cultures,
and ideologies), structural (social institutions), disciplin-
ary (bureaucratic hierarchies and administrative prac-
tices), and interpersonal (routinized interactions among
individuals) playing fields upon which race, gender, class,
and other categories or traditions of difference interact to
produce society.60 Recognition of interactions in multiple
domains may reveal additional options for non-traditional
coalition building among groups.

While the recognition of four different contexts for pol-
icy change may initially appear daunting, designing policy
with components in all four areas may succeed to a greater
degree than narrowly-focused interventions. Intersectional
investigations can shed light upon a number of new ques-
tions that remain uninvestigated or unanswered in the
discipline. By unpacking the assumptions of the unitary
and multiple approaches, intersectionality can fundamen-
tally reshape the way in which political science research is
conducted.

First, intersectionality serves as an important correc-
tive for imprudent overemphasis on generalizability that
overlooks the priority of producing valid knowledge
claims.61 Opening up rather than assuming a priori the
relationship between categories in policy research, for
example, provides greater targeting of funds, programs,
and resources to groups and communities who require it.
Moreover, intersectionality’s emphasis on the relation-
ships among categories can illuminate the most effective
policy designs, not merely to whom money or other
resources should be given.

Intersectionality’s emphasis on the dynamic inter-
action between individual and institutional actors pro-
vides a more comprehensive examination of policy success
and failure. Methodologically, this has traditionally meant
an emphasis on the importance of holistic research that
examines the potentially cross-cutting roles of race, class,
and gender in the lives of a particular population.62 Yet
this emphasis does not then create a pre-determined set
of methodologies or doctrines acceptable to all intersec-
tionality theorists.63 One area of research that remains
under explored within intersectionality is the develop-
ment of research designs and methods that can capture
effectively all of the tenets of intersectionality theory out-
lined in table 1.64

| |

�

�

�

Articles | When Multiplication Doesn’t Equal Quick Addition

74 Perspectives on Politics

This article has attempted to begin a conversation in
that regard rather than dictate a definitive methodological
approach to intersectionality. When combined with fuzzy-
set logic, it gains empirical utility and potentially improves
data collection for all empirical researchers. In this sense
intersectionality as a research paradigm can generate
problem-driven research: it takes a problem in the world,
analyzes and moves beyond earlier approaches to studying
the problem, and develops a more powerful model to test
for its effectiveness in addressing the problem.65

Notes
1 Giddings 1984; West 1981.
2 Goldman 1931/1970.
3 Guba and Lincoln 1994, 107.
4 Kuhn 1996, 10, 23.
5 McCall 2005; see also Hawkesworth 2003.
6 Ture and Hamilton 1967/1992, 44.
7 See Jung 2003 for a comprehensive introduction to

the development of indigenous political identity in
Mexico, its international and regional influences,
and its links to international movements for gender
equity.

8 Skocpol 1995.
9 Skocpol 1995; Sapiro 1990.

10 More current research on the gender gap in Ameri-
can politics tends to share this logic as well.

11 Cruz 1998; see also West and Fenstermaker 1995.
12 Cohen 1999.
13 Calhoun 1995; Cohen 1999 uses the term “second-

ary marginalization” to identify the same phenomenon.
14 See Schneider and Ingram 1993, 1995; Schroedel and

Jordan 1998; Hancock 2004. While intersectionality
clearly would be part of a larger constructivist tradi-
tion, I leave the ontological and epistemological con-
cerns of constructivism and their relationship to
intersectionality for another article.

15 See Sniderman, Tetlock, and Brady 1991; Dawson
1994; Tate 1994; Kinder and Sanders 1996. See also
Quadagno 1994; Mink 1998, 1999.

16 Carter, Sellers, and Squires 2002; Hawkesworth
2003.

17 McCall 2005, 7.
18 The reverse is also true; the plethora of in-depth case

intersectionality studies is ripe for testing with fuzzy-
set methods.

19 See King and Smith 2005.
20 These four categories arise most frequently in the

literature, though national origin, citizenship status,
and [dis]ability have also emerged. See Cohen 1999;
Collins 2000.

21 Oloka-Onyango and Tamale 1995, 704; see also
Wing 2001.

22 Talpade Mohanty 1991; Hancock 2005.

23 El Saadawi 1981; Morsy 1991; Ogundipe-Leslie
1994.

24 See Darder and Torres 2004, 22 for one such exam-
ple. Whether the categories are placed in a hierarchi-
cal relationship or even in opposition to each other,
the a priori determination of these relationships
results in an overly narrow diagnosis of the situation
and subsequent proposed remedies to the problem,
as I will demonstrate in the next section.

25 C. Harris 1993.
26 Martinez 1993.
27 Ogbu and Simons 1998.
28 Ogbu and Fordham 1986.
29 Bell builds upon the earlier work of Gerald Rosenberg

and Mary Dudziak in this regard; 134–36; 60, 66.
30 Orfield, Gary. Presentation at “Brown at 50” confer-

ence, Yale University, April 2004.
31 Bell 2004, 82.
32 Ibid., 84–85.
33 Gratz v. Bollinger, 539 US 244; Grutter v. Bollinger,

539 US 982.
34 Bell 2004, 158.
35 Ibid., 159.
36 Ibid., 163–164.
37 For the data that produced this assertion see: http://

nces.ed.gov/nationsreportcard/.
38 For the data that produced these assertions see www.

census.gov/prod/2001pubs/c2kbr-01.5.pdf.
39 U.S. Bureau of Justice Statistics from the year 2000

indicate that the number of women per capita
involved in the criminal justice system has grown 48 per-
cent between 1990 and 1998, vs. 27 percent for
males, the number of women on probation has grown
40 percent, the jail rate of women grew 60 percent,
the imprisonment rate grew 88 percent, and the num-
ber of women offenders on parole has increased by
80 percent (2000, 6). Nearly two thirds of the jail/
prison population of women in the U.S. is not
white (African American, Hispanic or “other races”.
Two thirds of the women on probation are white (2000,
7). See also Schaffner, Shick, and Stein 1997.

40 Laidler and Hunt 1997.
41 U.S. Department of Health and Human Services;

Prothrow-Stith 1991. Juenke 2005 demonstrates the
pitfalls of misspecification for developing policy
solutions that can reduce the Latino dropout rate.

42 In addition to the citations noted above, see also
Madriz 1997; Wing and Willis in Wing 1997.

43 See Skocpol 1995; Smith 1993, 2003; King and
Smith 2005.

44 Gay and Tate 1998; Clawson and Clark 2003.
45 See Ragin 2000 for a critique of this assumption

under conditions of causal complexity.
46 Cohen 1999, 63–64.
47 See Wing 2005.

| |

�

�

�

March 2007 | Vol. 5/No. 1 75

48 Crenshaw 1991, 1995; see also Rivera in Wing 1997.
49 Mamdani 2001.
50 See Ragin 2000.
51 Sellers and Shelton 2003; Shelton and Sellers 2000;

Root 1989, 1992; Helms 1995.
52 Taliman 2003.
53 Ragin 2000, 15.
54 Ibid., 89.
55 Steele 1992; Steele and Aronson 1995.
56 Juenke 2005.
57 Bell 2004, 164
58 Collins 2000.
59 Shapiro 2002.
60 Collins 2000, 276.
61 See Shapiro 2002, 11.
62 See McCall 2005.
63 See Crenshaw 1995.
64 McCall 2005.
65 Shapiro 2002.

References
Appiah, Kwame Anthony, and Amy Gutmann. 1996.

Color Conscious: The Political Morality of Race. Prince-
ton, NJ: Princeton University Press.

Baumgartner, Frank, and Bryan Jones. 1993. Agendas
and Instability in American Politics. Chicago: Univer-
sity of Chicago Press.

Bell, Derrick. 2004. Silent Covenants: Brown v. Board of
Education and the Unfulfilled Hopes for Racial Reform.
New York: Oxford University Press.

Bobo, Lawrence, and Frank Gilliam. 1990. Race, socio-
political participation and Black empowerment.
American Political Science Review 84 (2): 377–93.

Bowen, William, and Derek Bok. 1998. The Shape of the
River: Long-Term Consequences of Considering Race in
College and University Admissions. Princeton, NJ:
Princeton University Press.

Calhoun, Craig. 1995. Critical Social Theory: Culture,
History and the Challenge of Difference. Cambridge,
MA: Blackwell.

Carter, Prudence, Sherrill Sellers, and Catherine Squires.
2002. Reflections on race/ethnicity, class and gender
inclusive research. African American Research Perspec-
tives 8 (1): 111–24.

Clawson, Rosalee A., and John A. Clark. 2003. “The
Attitudinal structure of African American women
party activists: The Impact of race, gender, and reli-
gion.” Political Research Quarterly 56 (2): 211–21.

Clawson, Rosalee, and Rakuya Trice. 2000. Poverty as
we know it: Media portrayals of the poor. Public
Opinion Quarterly 64 (1): 53–64.

Cockburn, Cynthia. 1998. The Space Between Us: Nego-
tiating Gender and National Identities in Conflict. New
York: Zed Books.

Cohen, Cathy J. 1999. The Boundaries of Blackness.
Chicago: University of Chicago Press.

Cole, E.R., and Abigail Stewart. 2001. Invidious com-
parisons: Imagining a psychology of race and gender
beyond differences. Political Psychology 22 (2):
293–308.

Collins, Patricia Hill. 1998. It’s all in the family: Inter-
sections of gender, race and nation. Hypatia 13:
62–82.
_. 2000. Black Feminist Thought: Knowledge, Con-

sciousness and the Politics of Empowerment. New York:
Routledge.

Crenshaw, Kimberle Williams. 1991. Demarginalizing
the intersection of race and sex: A Black feminist
critique of antidiscrimination doctrine, feminist
theory and antiracist politics. In Feminist Legal
Theory: Readings in Law and Gender, eds. Katherine
Bartlett and Rose Kennedy. San Francisco: Westview
Press.
_. 1995. Mapping the margins: Intersectionality,

identity politics and violence against women of color.
In Critical Race Theory: The Key Writings that Formed
the Movement, eds. Kimberle Crenshaw, Neil
Gotanda, Gary Peller and Kendall Thomas. New
York: New Press.
_. 2002. “The First Decade: Critical Reflections, or

‘A Foot in the Closing Door.’ ” UCLA Law Review 49
(5): 1343–72.

Cruz, Jose. 1998. Identity and Power: Puerto Rican Poli-
tics and the Challenge of Ethnicity. Philadelphia: Tem-
ple University Press.

Darder, Antonia, and Rodolfo Torres. 2004. After Race:
Racism after Multiculturalism. New York: New York
University Press.

Dawson, Michael. 1994. Behind the Mule: Race and
Class in African-American Politics. Princeton, NJ:
Princeton University Press.

El Saadawi, Nawal. 1981. The Hidden Face of Eve. Lon-
don: Zed Press.
_. 1988. Growing up female in Egypt. In Women

and Family in the Middle East: New Voices of Change.
Austin: University of Texas Press.

Fraser, Nancy. 1989. Unruly Practices: Power, Discourse
and Gender in Contemporary Social Theory. Minneapo-
lis, MN: University of Minnesota Press.

Gamson, Joshua. 1996. Must identity movements self-
destruct? A queer dilemma. In Queer Theory/Sociology,
ed. Steven Seidman. Cambridge: Blackwell.

Gay, Claudine, and Katherine Tate. 1998. Doubly
bound: The impact of gender and race on the
politics of Black women. Political Psychology 19 (1):
169–84.

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

| |

�

�

�

Articles | When Multiplication Doesn’t Equal Quick Addition

76 Perspectives on Politics

Gilens, Martin. 2000. Why Americans Hate Welfare:
Race, Media and the Politics of Antipoverty Policy.
Chicago: University of Chicago Press.

Goldman, Emma. 1970 [1931]. Living My Life: In Two
Volumes. New York: Dover Publications.

Gratz v. Bollinger. 2003. 539 US 244.
Grutter v. Bollinger. 2003. 539 US 982.
Guba, Egon, and Yvonne Lincoln. 1994. Grounded

Theory. In Handbook of Qualitative Research, ed.
Yvonne Lincoln and Norman Denzin. Thousand
Oaks, CA: Sage Publications.

Guinier, Lani. 1994. The Tyranny of the Majority: Fun-
damental Fairness in Representative Democracy. New
York: Free Press.

Hancock, Ange-Marie. 2003. Contemporary welfare
reform and the public identity of the “welfare queen.”
Race, Gender and Class 10 (1): 31–59.
_. 2004. The Politics of Disgust: The Public Identity

of the “Welfare Queen.” New York: New York Univer-
sity Press.
_. 2005. Overcoming willful blindness: Building

egalitarian multicultural women’s coalitions. In
Female Circumcision and the Politics of Knowledge:
African Women in Imperialist Discourses, ed.
Obioma Nnaemeka. Westport, CT: Greenwood
Press.

Hancock, Ange-Marie, and Karen Bower, eds. 2003.
Symposium: Ubuntu—Humane solutions and success
stories from Africa. Peace Review 15 (3): 251–317;
357–68.

Harris, Angela P. 1994. Foreword: The jurisprudence of
Reconstruction. California Law Review 82 (4):
741–85.

Harris, Cheryl I. 1993. Whiteness as Property. Harvard
Law Review 106 (8): 1709–91.

Hawkesworth, Mary. 2003. Congressional Enactments
of Race-Gender: Toward a Theory of Race-Gendered
Institutions. American Political Science Review 97 (4):
529–50.

Helms, Janet. 1995. An update of Helms’ white and
people of color racial identity models. In Handbook of
Multicultural Counseling, ed. J.G. Ponterotto, J.M.
Casas, L.A. Suzuki, and C.M. Alexander. Thousand
Oaks, CA: Sage.

Holden, Matthew. 1973. The Divisible Republic. New
York: Abelard-Schuman.

Hooks, Bell. 1989. Talking Back: Thinking Feminist,
Thinking Black. Boston: South End Press.

Jacobs, Susie; Ruth Jacobson, and Jennifer Marchbank,
eds. 2000. States of Conflict: Gender, Violence and
Resistance. New York: Zed Books.

Juenke, Eric Gonzalez. 2005. “Macro-economic Labor
Conditions and Latino Students: How Unemploy-
ment Changes Affect Dropout Rates.” Policy paper
prepared for the CANTU Foundation.

Jung, Courtney. 2003. The politics of indigenous iden-
tity: Neoliberalism, cultural rights, and the Mexican
Zapatistas. Social Research 70 (2): 433–61.

Kelley, Robin D.G. 2002. Freedom Dreams: The Black
Radical Imagination. New York: Beacon Press.

Kinder, Donald R., and Lynn M. Sanders. 1996. Di-
vided by Color: Racial Politics and Democratic Ideals.
Chicago: University of Chicago Press.

King, Desmond, and Rogers Smith. 2005. Racial orders
in American political development. American Political
Science Review 99 (1): 75–92.

Kuhn, Thomas. 1996. The Structure of Scientific Revolu-
tions. Chicago: University of Chicago Press.

Laidler, Karen, and Geoffrey Hunt. 1997. Violence and
social organization in female gangs. Social Justice 24
(4): 148–69.

Lieberman, Robert, Anne Schnedier, and Helen Ingram.
1995. Social construction (continued): Response.
American Political Science Review 89 (2): 441–46.

Lien, Pei-Te. 1998. Does the gender gap in political
attitudes and behavior vary across racial groups?
Political Research Quarterly 51 (4): 869–94.

Madriz, Esther. 1997. Nothing Bad Happens to Good
Girls: Fear of Crime in Women’s Lives. Berkeley, CA:
University of California Press.

MacKinnon, Catherine. 1989. A Feminist Theory of the
State. Cambridge: Harvard University Press.

Mamdani, Mahmoud. 2001. When Victims Become
Killers: Colonialism, Nativism, and the Genocide in
Rwanda. Princeton, NJ: Princeton University
Press.

Martinez, Elizabeth. 1993. Beyond Black/white: The
racisms of our time. Social Justice 20 (1–2): 22–34.

McCall, Leslie. 2005. The complexity of intersectional-
ity. Signs: Journal of Women in Culture and Society 30
(3): 1771–1800.

McClintock, Anne. 1993. Family feuds: Gender, nation-
alism and the family. Feminist Review 44 (Summer):
61–80.

Mekuria, Salem, Seble Dawit, and Nahid Toubia. 1995.
Female genital mutilation in Africa: Some African
views. ACAS Bulletin 44–45: 2–6.

Mendelberg, Tali. 2001. The Race Card: Campaign
Strategy, Implicit Messages and the Norm of Equality.
Princeton: Princeton University Press.

Merelman, Richard M. 1984. Making Something of
Ourselves: On Culture and Politics in the United States.
Berkeley, CA: University of California Press.

Mink, Gwendolyn. 1998. Welfare’s End. Ithaca, NY:
Cornell University Press.
_. 1999. Whose Welfare? Ithaca, NY: Cornell Uni-

versity Press.
Morsy, Soheir. 1991. Safeguarding women’s bodies: The

white man’s burden medicalized. Medical Anthropol-
ogy Quarterly 5 (1): 19–23.

| |

�

�

�

March 2007 | Vol. 5/No. 1 77

Newbury, Catharine. 1994. Introduction: Paradoxes of
democracy in Africa. African Studies Review 37 (1):
1–8.

Nnaemeka, Obioma. 1998. Introduction: Reading the
Rainbow. In Sisterhood, Feminisms and Power.
Trenton, NJ: Africa World Press, Inc.

Ogbu, John. 1995a. Cultural problems in minority
education: Their interpretations and consequences—
Part One: Theoretical Background. Urban Review 27
(3): 189–205.
_. 1995b. Cultural problems in minority education:

Their interpretations and consequences—Part Two:
Case Studies. Urban Review 27 (4): 271–97.

Ogbu, John, and Signithia Fordham. 1986. Black stu-
dents’ school success: Coping with the burden of
“acting white.” Urban Review 18 (3): 176–206.

Ogbu, John, and Herbert Simons. 1998. Voluntary and
involuntary minorities: A cultural-ecological theory of
school performance with some implications for edu-
cation. Anthropology and Education Quarterly 29 (2):
155–88.

Ogundipe-Leslie, Molara. 1994. Recreating Ourselves:
African Women and Critical Transformations. Trenton:
Africa World Press.

Okeke, Philomena E. 1996. Postmodern feminism and
knowledge production: The African context. Africa
Today 43 (3): 223–34.

Oloka-Onyango, J., and Sylvia Tamale. 1995. The
personal is political, or why women’s rights are
indeed human rights: An African perspective on
international feminism. Human Rights Quarterly 17
(4): 691–731.

Orfield, Gary. 2004. “Equal but Separate? The Shape
of Public Education Today.” Presented at Brown
at 50 Conference, Yale University Law School,
April 1–3.

Prothrow-Stith, Deborah. 1991. Deadly Consequences:
How Violence Is Destroying our Teenage Population and
a Plan to Begin Solving the Problem. New York:
Harper Collins.

Quadagno, Jill. 1994. The Color of Welfare: How Racism
Undermined the War on Poverty. New York: Oxford
University Press.

Ragin, Charles. 2000. Fuzzy-Set Social Science. Chicago:
University of Chicago Press.

Rivera, Jenny. 1997. Domestic violence against Latinas
by Latino males. In Critical Race Feminism, ed.
Adrien Katherine Wing. New York: New York Uni-
versity Press.

Root, Maria P.P. 1989. Resolving “other” status: Identity
development of biracial individuals. In Diversity and
Complexity in Feminist Therapy, ed. L.S. Brown and
Maria P.P. Root. New York: Haworth Press.
_, ed. 1992. Racially Mixed People in America.

Thousand Oaks, CA: Sage.

Sapiro, Virginia. 1990. The gender basis of American
social policy. In Women, the State and Welfare, ed.
Linda Gordon. Madison, WI: University of Wiscon-
sin Press.

Schaffner, Laurie, Shelley Shick, and Nancy Stein. 1997.
Changing Policy in San Francisco: Girls in the Juve-
nile Justice System. Social Justice 24 (4): 187ff.

Schneider, Anne, and Helen Ingram. 1993. Social con-
struction of target populations: Implications for poli-
tics and policy. American Political Science Review 87
(2): 334–47.
_. 1995. Social construction (continued): Response.

American Political Science Review 89 (2): 441–46.
Schram, Sanford. 1995. Words of Welfare: The Poverty of

Social Science and the Social Science of Poverty. Minne-
apolis: University of Minnesota Press.

Schroedel, Jean, and Daniel Jordan. 1998. Senate voting
and social construction of target populations: A study
of AIDS policy making, 1987–1992. Journal of
Health Politics, Policy and Law 23 (1): 107–32.

Scott, Joan. 1984. Gender: A useful category of histori-
cal analysis? American Historical Review 91 (Decem-
ber): 1053–75.

Sellers, Robert, and J. Nicole Shelton. 2003. The role
of racial identity in perceived racial discrimination.
Journal of Personality and Social Psychology 84 (5):
1079–92.

Sen, Gita, and Caren Grown. 1987. Development, Crises
and Alternative Visions: Third World Women’s Perspec-
tives. New York: Monthly Review Press.

Shapiro, Ian. 2002. Problems, methods and theories in
the study of politics; or, what’s wrong with political
science and what to do about it. Political Theory 30
(4): 568–611.

Shelton, J. Nicole, and Robert Sellers. 2000. Situational
Stability and Variability in African American
Racial Identity. Journal of Black Psychology 26 (1):
27–50.

Sklar, Richard. 1996. Democracy in Africa. African
Studies Review 26 (3–4): 11–24.

Skocpol, Theda. 1995. Social Policy in the United States.
Princeton: Princeton University Press.

Smith, Rogers M. 1993. Beyond Toqueville, Myrdal and
Hartz: The multiple traditions thesis in America.
American Political Science Review 87 (2): 549–65.
_. 2003. Stories of Peoplehood. New York: Cam-

bridge University Press.
Sniderman, Paul, Philip Tetlock, and Paul Brady. 1991.

Reasoning and Choice: Explorations in Political Psychol-
ogy. New York: Cambridge University Press.

Soss, Joe. 1999. Lessons of Welfare: Policy design, politi-
cal learning and political action. American Political
Science Review 93 (2): 363–80.

Soss, Joe, and Danielle LeClair. 2004. Race, sex and
the implicit politics of welfare reform. Presented at

| |

�

�

�

Articles | When Multiplication Doesn’t Equal Quick Addition

78 Perspectives on Politics

Midwest Political Science Association Annual Meet-
ings, Chicago, April 15–18.

Spelman, Elizabeth. 1988. Inessential Woman: Problems of
Exclusion in Feminist Thought. Boston: Beacon Press.

Steady, Filomena Chioma. 1987. African feminism: A
worldwide perspective. In Women in Africa and the
African Diaspora, ed. Roslyn Terborg-Penn et al.
Washington: Howard University Press.

Steele, Claude M. 1992. “Race and the Schooling of
Black Americans.” Atlantic Monthly 269 (4): 68–78.

Steele, Claude M., and Joshua Aronson. 1995. Stereo-
type threat and the intellectual test performance of
African Americans. Journal of Personality and Social
Psychology 69: 797–811.

Steele, Claude M., and David Sherman. 1999. The
psychological predicament of women on welfare. In
Cultural Divides: Understanding and Overcoming
Group Conflict, ed. David Prentice and David Miller.
New York: Russell Sage Foundation.

Sylvester, Christine. 1995. African and western
feminisms: World traveling the tendencies and possi-
bilities. Signs 20 (4): 941–69.

Taliman, Valerie. 2003. “Native Currents: Termination
by Bureaucracy.” Indian Country Today, May 28.

Talpade Mohanty, Chandra. 1991. Under western eyes.
In Third World Women and the Politics of Feminism,
ed. Chandra Talpade Mohanty et al. Bloomington:
Indiana University Press.

Tate, Katherine. 1994. From Protest to Politics: The New
Black Voters in American Elections. Cambridge: Har-
vard University Press.

Ture, Kwame, and Charles V. Hamilton. 1992 [1967].
Black Power: The Politics of Liberation in America.
New York: Random House.

U.S. Bureau of Justice Statistics. http://www.ojp.usdoj.
gov/bjs/. Accessed April 2005.

U.S. Department of Health and Human Services.
http://www.hhs.gov/. Accessed April 2005.

West, Candace, and Sarah Fenstermaker. 1995. Doing
difference. Gender and Society 9 (1): 8–37.

West, Guida. 1981. The National Welfare Rights Move-
ment: The Social Protest of Poor Women. New York:
Praeger.

Williams, Melissa. 1998. Voice, Trust and Memory: Mar-
ginalized Groups and the Failings of Liberal Representa-
tion. Princeton, NJ: Princeton University Press.

Wing, Adrien Katherine, ed. 1997. Critical Race Femi-
nism. New York: New York University Press.
_. 2000. Global Critical Race Feminism. New York:

New York University Press.
_. 2001. Polygamy from Southern Africa to Black

Brittania to Black America: Global critical race
feminism as legal reform for the twenty-first
century. Journal of Contemporary Legal Issues 11 (2):
811–63.
_. 2005. Examining the correlation between

disability and poverty: A comment from a critical
race feminist perspective—Helping the Joneses to
keep up! Journal of Gender, Race and Justice 8 (3):
655–66.

Wing, Adrien Katherine, and Catherine Willis. 1997.
Sisters in the hood: Beyond bloods and crips. In
Critical Race Feminism. New York: New York Univer-
sity Press.

Young, Iris Marion. 1997. Intersecting Voices: Dilemmas
of Gender, Political Philosophy and Policy. Princeton,
NJ: Princeton University Press.

| |

�

�

�

March 2007 | Vol. 5/No. 1 79

