
Chapman University
Chapman University Digital Commons

Education Faculty Articles and Research College of Educational Studies

2010

Racial Microaggressions: The Schooling
Experiences of Black Middle-Class Males in
Arizona’s Secondary Schools
Quaylan Allen
Chapman University, qallen@chapman.edu

Follow this and additional works at: http://digitalcommons.chapman.edu/education_articles

Part of the Education Commons, Educational Sociology Commons, Inequality and Stratification
Commons, and the Race and Ethnicity Commons

This Article is brought to you for free and open access by the College of Educational Studies at Chapman University Digital Commons. It has been
accepted for inclusion in Education Faculty Articles and Research by an authorized administrator of Chapman University Digital Commons. For more
information, please contact laughtin@chapman.edu.

Recommended Citation
Allen, Q. (2010). Racial microaggressions: The schooling experiences of Black middle-class males in Arizona’s secondary schools.
Journal of African American Males in Education, 1(2), 125-143.

http://digitalcommons.chapman.edu?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/education_articles?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/ces?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.chapman.edu/education_articles?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/784?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/1071?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/421?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/421?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/426?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:laughtin@chapman.edu

Racial Microaggressions: The Schooling Experiences of Black Middle-
Class Males in Arizona’s Secondary Schools

Comments
This article was originally published in Journal of African American Males in Education, volume 1, issue 2, in
2010.

Copyright
The author

This article is available at Chapman University Digital Commons: http://digitalcommons.chapman.edu/education_articles/24

http://journalofafricanamericanmales.com/issues/jaame-issue-archives/vol1no2
http://digitalcommons.chapman.edu/education_articles/24?utm_source=digitalcommons.chapman.edu%2Feducation_articles%2F24&utm_medium=PDF&utm_campaign=PDFCoverPages

7

Journal of African American
Males in Education

April/May 2010- Vol. 1 Issue 2

Racial Microaggressions: The Schooling

Experiences of Black Middle-Class Males

in Arizona’s Secondary Schools

Quaylan Allen
University of Northern Colorado

This research was sponsored by the Arizona State University Graduate and Professional Student Associations

Research Grant and African American Men of ASU (AAMASU)

* Correspondence concerning this article should be addressed to Quaylan Allen, University of Northern Colorado,

Email: quaylan.allen@gmail.com

The literature on Black education has often neglected significant analysis of life in schools and

the experience of racism among Black middle-class students in general and Black middle-class

males specifically. Moreover, the achievement gap between this population and their White

counterparts in many cases is greater than the gap that exists among working-class Blacks and

Whites. This study begins to document the aforementioned by illuminating the racial

microaggressions experienced by Black middle-class males while in school and how their

families’ usage of social and cultural capital deflect the potential negative outcomes of school

racism.

Introduction

The experiences of Black males in schools are diverse in both success and failure.

Subsequently, Black males are at high risk of academic failure, dropout, suspension,

expulsion, or referral to special education programs. Many studies on Black male students in

schools have analyzed school achievement and failure, resistance, accommodation, and

reform (Dhondy, 1974; Fine, 1991; Fordham, 1988, 1996; Fordham & Ogbu, 1986;

MacLeod, 1987; Noguera, 2008; J. Ogbu, 1974; J. U. Ogbu, 1978; Solomon, 1992). These

studies have illuminated the various ways in which Black males are alienated from the

process of schooling because of incongruences between school culture and African-

American culture. However, the majority of previous studies have chosen Black students

from low-income or working-class backgrounds as the primary unit of analysis. While the

relationship between race and class is one that cannot be ignored in American society,

research tends to essentialize Black students experiences as existing within a homogeneous

lower class.

JOURNAL OF AFRICAN AMERICAN MALES IN EDUCATION

 Although few studies have examined the schooling experiences through the intersectional

lens of race, middle-class, and gender; virtually no studies examine Black middle-class males.

Black male students, regardless of class standing, lag behind their White male counterparts and

Black female students in terms of achievement scores and graduation rates (Belluck, 1999;

Hallinan, 2001; Hubbard, 1999). If previous studies explain how the ideological and economic

reality of working-class Black male students has factored into their educational experiences, then

we must explore what factors play into Black middle-class male success and failure in school.

Additionally, we must concurrently show how the race-gendered nature of their identity may in

many ways be incompatible with the process of schooling (A. A. Ferguson, 2000; Noguera,

2003, 2008). This study commences the exploration and documentation of Black middle-class

males, discovering how these young men, despite their privileged class standing, experience

racial microaggressions within schools. However, the privilege of class and the access to certain

social and cultural capital may have provided their parents the ability to dilute the impact of

racism on these Black middle –class male students academic capabilities.

Theoretical Framework

Critical Race Theory and Racial Microaggressions. Employing Critical Race Theory‘s

(CRT) use of racial microaggressions as its theoretical lens, this study foregrounds the role of

race and racism in the secondary schooling experiences of Black middle-class males. The belief

that race is endemic to American life and intersects with other subordinated identities is one of

five foundational tenants of critical race theory. CRT also seeks to challenge dominant claims of

neutrality and ahistoricism; recognizes the experiential knowledge of people of color; maintains

a commitment to social justice; and is transdisciplinary in nature (Dixson & Rousseau, 2006;

Matsuda, 1991; Solórzano, 1997, 1998; Solórzano & Yosso, 2000). At its axis, CRT analysis

invariably uncovers how race mediates the manner in which people of color experience

subordination through social and institutional racism.

Overt racism is prevalent in American society. However, it is the covert or subtle racism

that often goes unnoticed, the racial microaggressions that quietly denigrate people of color.

Pierce et al (1978) defines microaggressions as:

...subtle, stunning, often automatic, and non-verbal exchanges which are ‗put

downs‘ of blacks by offenders. The offensive mechanisms used against blacks

often are innocuous. The cumulative weight of their never-ending burden is the

major ingredient in black-white interactions (p. 66).

Non-verbal or behavioral exchanges identified as microaggressions may include a White woman

clutching her purse when a Black man walks by or a group of Black students being ignored or

given ―slow‖ service at a restaurant. Microaggressions also include verbal exchanges that aim to

denigrate people of color as well (Solórzano et al., 2000) such as ―she‘s so articulate‖ or ―you‘re

different from the others.‖ Sue et al (2007) explains that in the business world, ‗microinequities‘

is a similar term ―used to describe the pattern of being overlooked, underrespected, and devalued

because of one‘s race or gender‖ (p. 273). Many Black students experience microaggressions

through invisibility on campus, differential treatment by faculty members, and the feeling of

being stereotyped based on pejorative perceptions (Solórzano et al., 2000). These

microaggressions are impactful as they can psychologically and spiritually affect students‘

experiences in schools or in other settings (Franklin, 2004; Sue, 2004).

© 2010, Allen 126

 Racial Microaggressions

 In this study, I extend the discussion of racial microaggressions to include the everyday

subtleties of race encountered by middle-class Black males in secondary education. Privileging

the voice and the experiential knowledge of these students through their narratives is an

important tenant of the CRT model, necessary to achieve social justice (Crenshaw et al., 1995;

Delgado, 1995; Montoya, 1995). The students encountered feelings of invisibility in the school,

pejorative teacher attitudes based on Black male stereotypes, and the subtle process of being

academically tracked out of educational opportunities. Despite their middle-class status, these

young Black men were not exempt from the experience of school racism and racial

microaggressions. However, what made some of these young men and their families unique was

their ability to circumnavigate the potential negative outcomes of these microaggressions largely

through their accumulation and actuation of social and cultural capital.

Social and cultural capital. First theorized by Bourdieu (1977) and extended by others

(Coleman, 1988; Lareau, 1989; Lareau & Horvat, 1999; Wacquant, 1993), the theory of social

capital describes how individuals of families accrue benefits by means of social networks.

Through such networks, parents are able to provide more favorable opportunities for their

children, particularly in schools. Lee and Bowen (2006) provide examples of how social capital

can be obtained in ways that promotes student achievement:

Social capital obtained through visits to the school may take the form of

information (e.g., about upcoming events or available enrichment activities),

skills (e.g., how to help with homework and home reading, parenting tips), access

to resources (e.g., books, study aids, sources of assistance), and sources of social

control (e.g., school-home agreement on behavior expectations and educational

values), all of which can help parents promote their children's school achievement

(p. 196).

Through developed relationships with teachers and school staff, and the time spent at home

making these relationships operational for their children, families create social capital providing

access to knowledge and resources to their children that enhances educational achievement.

Additionally, social capital includes the larger non-school networks families develop and access

that may also favorably advantage their children. This includes other family members employed

in various industries, work colleagues, and memberships in social and professional organizations.

Access to these networks subsequently creates access to certain experiences and knowledge such

as cultural trips or particular work opportunities. These experiences provide concrete

applications of academic material. For example, the opportunity to intern at a science museum

where a relative works and interact with the exhibits certainly yields greater learning benefits

than simply reading about science in a school text. The acquisition of particular forms of

knowledge that enable academic achievement is what Bourdieu (1977) first identified as cultural

capital.

Cultural capital was theorized to explain how social inequalities were reproduced through

schools. Cultural capital is the ―high-brow‖ bourgeois knowledge that one gains and exercises as

a result of a middle or upper class standing. Lamont and Lareau (1988) extend this definition by

further explaining cultural capital as ―widely shared, high status cultural signals (attitudes,

preferences, formal knowledge, behaviors, goods, and credentials) used for social and cultural

exclusion‖ (p. 156). Cultural capital includes access to personal libraries, large vocabularies,

cultural outings (i.e. museums, vacations), and technology. It also includes the inside knowledge

of schooling processes and the occupational flexibility to attend a variety of school events.

JOURNAL OF AFRICAN AMERICAN MALES IN EDUCATION

Bourdieu described schools as ideological tools controlled by the dominant elite that

value bourgeois knowledge. According to this logic, students from middle-class backgrounds or

students able to adopt and perform middle-class values and knowledge (cultural capital) will find

greater compatibility and success within the school. Those who fail to acquire such cultural

capital will more than likely struggle to succeed academically. The perpetuation of failure for

families lacking the privileged middle-class cultural capital is how Bourdieu identifies schools‘

role in the reproduction of social inequalities. However, Bourdieu presumes that parents‘ social

and cultural capital is automatically transmitted to their children in ways that ensures academic

success, that both parents and children activate their social and cultural capital, and that their

forms of capital are valued in any particular setting. This presumption was Lamont and Lareau‘s

(1988) and others (Lareau, 2001; Lareau & Horvat, 1999) critique of Bourdieu‘s deterministic

reproduction model.

Lareau and Horvat (Lareau & Horvat, 1999) suggest a non-deterministic method of

relating cultural capital to social reproduction by looking at the ―context in which the capital is

situated, the efforts by individuals to activate their capital, the skill with which individuals

activate their cultural capital, and the institutional response to the activation‖ (p. 38). They refer

to the working together of these factors as moments of social inclusion and social exclusion.

Moments of inclusion include ―the coming together of various forces to provide an advantage to

the child in his or her life trajectory‖ (p. 48) and are exemplified by successful entrance into a

gifted program or a study abroad experience. Conversely, moments of exclusion include forces

that create disadvantage, which may include incompletion of graduation requirements or lack of

involvement in extra-curricular academic activities. In this study, while exploring schooling

experiences of Black middle-class male students, I also document the ways that their middle-

class parents are able use their accumulated social and cultural capital to create moments of

inclusion within response to racial microaggressions.

Methodology

Data collection for this study took place through a university-sponsored program that

works with the recruitment, retention, and graduation of Black male students, while working

toward the development of progressive Black male identity. The program includes a high school

component that focuses on preparation for college admission, retention and graduation. The

larger project, of which this study is a part of, worked with high school and college Black males.

However, this study focuses specifically on Black middle-class high school male students.

Data were collected over a nine-month period but the actual dates are omitted to protect

the participants‘ identities. These Black middle-class high school male students were recruited,

along with their parents, to participate in this study through their involvement in the university-

sponsored program. Middle-class was determined by their responses to initial demographics

survey (i.e. residential data, income, education, occupation). Though both middle and working-

class students participated in the study, it is the experiences of the middle-class males that are

exclusively presented here. The student and parent participants in this study each participated in

an open-ended interview, focusing on the interpretation of Black male educational experiences

from the student and the parent perspective. Parents were included in the study to provide

multivocal interpretations on the phenomena of Black middle-class male education. Parents and

their sons were interviewed separately.

© 2010, Allen 128

 Racial Microaggressions

In addition to traditional interview methods, a slightly altered visual method entitled

photovoice (Wang & Burris, 1997) was utilized to elicit responses. Using this method, digital

cameras were distributed to volunteering male students and they were provided with broad and

vague prompts to capture visuals of their social world. Simply explained to them, ―if I were to

hang out with you over the next few weeks, what would we see, who would we see, where would

we go, and what would we do?‖ This method allowed the informants to represent their

communities and lives through photographs in a manner that privileges the insider voice. This

study‘s use of photovoice differs from its traditional use through photos to elicit information

from the informants rather than as explicit data. Through a follow up interview, informants

explained the meanings of their photographs. These narratives provided a deeper insight into

their lives as Black males that superseded the one-dimensional description of the photographs.

All interviews were audiotaped and the sample for this portion of the study included five Black

male students and four parents for a total of nine participants.
i

Black Middle-Class Participants

Five major criteria were used to determine class standing, which included 1) household

income in relation to the state poverty line, 2) education level of parent(s), 3) occupation of

parent(s), 4) residential location and ownership (i.e. property values, renting vs. owning), as well

as 5) social groups the families were involved in (e.g. fraternities, Jack and Jill, Mason‘s). While

the use of these criteria were useful in initially distinguishing class positions, throughout the

course of the interviews the parents generally confirmed my initial class identification by

articulating their own class standing through statements such as ―well, we‘re definitely middle-

class…look at where we live‖ or ―I wouldn‘t consider us middle-class…cuz I mean, we‘re living

in section 8 housing.‖

Of the families participating in the study, two were lower middle-class and three were

middle to upper middle-class. The families‘ middle-class status was categorized as such largely

due to their household income‘s relation to the poverty line. In Arizona, household incomes for a

family of four that are 200% and above the state poverty line are considered middle-class

(Arizona poverty line, 2001; Poverty in pima county stats, 2008). Plainly stated, if the state

poverty line for a family of four is $17,000, then families of four making over $34,000 (200%

above poverty line) or more qualify as middle-class.

The two lower middle-class families received their classification, as their household

income was roughly 300% above the state poverty line and held entry-level government

positions. Though these lower middle-class families resided in a large urban district, they were

particularly located in relatively new infill housing developments resulting from re-gentrification

efforts. The families were involved in social organizations such as the Urban League and held

Associate‘s degrees from community colleges. Additionally, these lower middle-class families

sent their children, at one time or another, to charter schools outside of their neighborhoods,

transporting their children through private transportation. However, for one family, the cost of

travel to send their son to a charter high school became such a burden, they elected to send him

to the neighborhood high school where 60% of the student population qualified for free or

reduced lunch.

The three middle to upper middle-class families in this study were classified as such

because their household incomes ranged from 400%-600% above the state poverty level. The

parents either held Associates, Bachelors, or Masters degrees. They were involved in social

JOURNAL OF AFRICAN AMERICAN MALES IN EDUCATION

organizations such as Jack and Jill or college fraternities/sororities and were employed in

management or academic positions. They owned homes in middle-class neighborhoods and sent

their sons to suburban, predominantly White high schools, sometimes outside of their

neighborhoods. At these schools, less than 20% of the population were eligible for free or

reduced lunch, with one middle-class parent exclaiming, ―They can‘t even find kids to get on the

lunch program.‖

Black Student Integration in Arizona Schools

The brief descriptions of these families and the schools the Black males attended begin to

illustrate a unique characteristic of Black education in Arizona. Black students in Arizona are

highly integrated, attending schools that are typically either urban and predominantly Latino or

suburban and predominantly White (Orfield & Lee, 2006, 2007). Rarely do Black Arizona

students attend schools that are majority Black. For example, the lower middle-class families

described above sent their sons to schools that were not only considered working-class schools

but maintained a population of over 65% Latino students. The polarized integration of Black

students into working-class Latino schools or middle-class White schools set particular stages for

similar but varied encounters with racial microaggressions.

Results

Racial microaggressions: Invisibility and differential treatment. The students in this

study provided stories about not feeling accounted for and feeling invisible within their schools.

When teachers or administrators did notice them, they felt they were in many cases treated

differentially. For instance, students spoke of having limited meaningful interactions with

teachers and staff aside from quotidian classroom events or counselor appointments. In some

cases, the students felt their teachers hardly knew who they were. For example Darrell
ii
, a

middle-class male attending a suburban, predominantly White high school, recalled an

unfulfilling teacher relationship in which he felt the teacher seemed oblivious to his presence in

the class:

She doesn‘t know my name, like, just the other day we were having a test review

game and like she was throwing popsicle sticks out of the [cup], and I‘m like, you

know, I‘m the only Black kid in your class, uh, next to three other Black kids in

there, and I‘m like one of the most goofiest ones in there and so she pulls my

name out and she goes ‗D-D-Darrell?‘ And it‘s her own handwriting and

everything and I‘m like, ‗Come on now, lady. I‘ve been in your class now for

about four months now and you don‘t know my name.‘ She doesn‘t know me or

anything like that.

This student‘s experience was a strong articulation of the larger sentiments of the middle-class

males in the study. Often times the students struggled, particularly those in predominantly White

schools, with relating with their teachers or believing that their teachers cared about them. When

they did identify positive student-teacher relationships, they were often a result of the teacher

attempting to find a way to relate to them (i.e. via sports) and feeling that the teacher held high

expectations for them. One student talked about having a teacher who ―talks to me on a daily

basis about colleges and different stuff that [I] need to do academically to get to college.‖

Another student expressed that ―I‘ve got a teacher that makes me push.‖

© 2010, Allen 130

 Racial Microaggressions

While there were a few examples of good student-teacher relationships, these instances

were diminutive in comparison to the larger sense of invisibility the males felt in their schools.

All the students described how their schools lacked any Black cultural organizations (a major

reason for their participation in the university program) and many of those students attending

predominantly Latino, working-class schools felt their schools catered more to the needs of the

Latino community, which differed from their own, and thus were largely overlooked. Whether

attending working-class or middle-class schools, these students recognized that they held little

meaningful presence on campus, and when they were made visible in the school, they often

experienced differential treatment from their peers. Darrell spoke of a Black teacher he felt

treated him differently than other Black students in the class because of his choice of Hip-Hop

cultural style:

I think it was definitely, her thing was definitely a race thing, I think, because

there was this other Black kid in there named Jon and he was like the loudest of

the loud in there and everything, but you know, I think it‘s the fact that you know,

I came in there dressing the way I dress, which is more Hip-Hop style and this

other kid Jon who, you know, dressed in this Polo and the tie and stuff everyday.

You know, I think she appreciated him way more out of everybody. And you

know, you try your hardest in the class, and she was just so aggravated with all

these kids, seeing these fights every day at school with these kids that look like

me, dress like me, whatever, it kind of had an impact on her and mine

relationship.

Darrell‘s narrative about his African American teacher‘s differential treatment with him

and another African American male due to his dress style provides entrance to a discussion about

how teacher perceptions of Black males are often influenced by racist discourse about Black

males. Black masculine representation, through media discourse and sensationalization, often

contribute to the negative imagery of Black men as deviant, irresponsible and uneducable

(Entman, 1990; Fujioka, 1999; Gibbs, 1988; Golden et al., 1994; Hall, 1993; Staples, 1982).

Undoubtedly, this discourse and popular ideas of Black male deviancy spill over into the schools

in ways that influence how Black males are perceived and treated by others. As such, teachers

regularly interpret the behaviors and style of Black male youth as aggressive, disrespectful,

defiant, and intimidating even when such behaviors were not intended to be so (Davis, 2003;

Delpit, 1995; A. A. Ferguson, 2000; R. F. Ferguson, 1998, 2005; Monroe, 2005; Neal et al.,

2003; Weinstein et al., 2004; Weinstein et al., 2003). The imprecise interpretation of these

behaviors results in discipline that is often unnecessary, unfair, and in many cases, harsher for

Black boys than it would be for their White counterparts (A. A. Ferguson, 2000; Monroe, 2005;

Skiba, 2001).

Darrell distinguished how his preferred dress style was more in line with popular Hip-

Hop culture, a style that he felt this teacher used as an indicator of deviance. The assumption

could be made that a Black teacher would be less likely to misread this student‘s dress style as

deviant. Yet her preferential treatment for another Black male student in her class who ―dressed

in this Polo and the tie and stuff everyday‖ demonstrates the power race-gendered representation

plays in influencing how teachers (even Black teachers) may perceive and consequently judge

Black male students.

Similar to the microaggressions within the classroom, the students discussed how they

were treated differentially outside of the classroom and on the schoolyard. Some students related

JOURNAL OF AFRICAN AMERICAN MALES IN EDUCATION

incidents where school administrators seemed to demonstrate their distrust for the Black

students, frequently applying a double standard. One of the students attending a predominantly

Latino, urban school explained how he felt that Blacks in his school were often singled out and

punished for the same behaviors that other students engage in. Here he explains a lunchtime

activity scenario where Black students were treated differently than their Latino peers:

…we had like the radio station come out and play music and then we be dancing

and they‘re like, our, our athletic director went and told on us because of the way

we was dancing and then they had two other Mexican radio stations come out

there and they was doing what they was doing but they didn‘t get in trouble for

the way they was dancing…They look at us more than they look at anybody else.

They see us as the troublemakers.

Another student, attending a predominantly White suburban school, also shared a lunchtime

situation that demonstrates the cultural unawareness and bias of the school staff:

I think they also have sort of the same, well oh, I see a bunch of Black people

wearing baggy pants, Nikes and some hoodies and so what they do is during

lunch where the Black people are at, they will stand literally like 10 feet away and

watch them the whole lunch. Literally. No joke…Yeah, I definitely think it‘s an

issue of fear, meaning that their school, they think that their school will go into

chaos if they let, you know, these Black youths go crazy at their school.

In both of these instances race is a catalyst for the microaggressions, even at a school that has a

large population of students of color. The Black males in this study felt that the teachers and the

staff did not value or think highly of the Black population, held negative perceptions of them, or

at best did not know how to interpret the behaviors, attitudes, and culture of Black youth.

The parents of the male participants also identified the race-gendered microaggressions in

their sons‘ schooling experiences and how these microaggressions held the opportunity to impact

their sons‘ academic and personal success in school. Jilian, the mother of Darrell, spoke about

the same Black teacher her son spoke of earlier, feeling that the teacher‘s racist perception of her

son did not set a positive example:

…if I had to sum her up I would say that she didn‘t believe in Darrell and so

Darrell is extremely sensitive to that. If you don‘t believe in him, he doesn‘t do

well. Period. And the few things that she said to me indicated that…she was

looking at him like this baggy pant, hip-hop kid who didn‘t wear, as Darrell said,

a Polo shirt to school everyday. And, you know, may not have been the most

articulate, and so she was like, ‗He probably just needs this class to pass!‘ I mean,

that‘s how she talked, [makes ‘snooty noise’]. So um, some of the things she did

were very shifty and underhanded, but my cousin was just here from California,

he‘s a teacher in San Diego, and he‘s like, ‗No, that‘s not unusual.‘ I just thought

it was shifty and underhanded and I thought for a role model as a Black teacher,

she didn‘t do Darrell any justice at all. I mean, he was excited because he was

getting a Black teacher, but she was just, unfortunately, not a good teacher to have

[laughs] for any student!

The parent showed a clear disappointment in the teacher‘s low and racist expectations for her

son, which she felt impacted her son‘s ability to succeed in school. Stereotype threat, theorized

by Steele and Aronson‘s (1995) and extended by others (Aronson et al., 2002; Cohen et al.,

2006; Fryer, 2006), contends that students of color ―face the threat of confirming or being judged

by a negative societal stereotype – a suspicion – about their group‘s intellectual ability and

© 2010, Allen 132

 Racial Microaggressions

competence‖ (p. 797). They assert that the imposition of stereotypical views of racial intelligence

may, in certain situations, impact how students of color fair in school. Plainly stated, if teachers

hold the belief that their Black students are somehow less intelligent or less capable of being

academically successful, and interact with their students in such a way (i.e. having lower

standards for Blacks than for Whites), then in many situations this may impact how Black

students are able to perform. As the mother explained, the racist stereotypes of Black male youth

embraced by the teacher may have accounted for her lack of belief in the ability of Darrell,

ultimately impacting his class performance.

Another middle-class mother named Lynette expressed her extreme frustration with the

school as she told the story of how her son Andrew, who attends a suburban, predominantly

White school, and maintains a self-reported 3.0 GPA, was treated unfairly by a school counselor:

… he came home and I was so excited because I thought, ‗Great! They‘re going

to have it all mapped out‘…she [counselor] says ‗You know, there‘s a lot of 4.0

students, there‘s none of that [scholarships] available to you right now. You‘re

grades aren‘t that high, but if you want to think of a community college, if you

want to play football, that would be okay for you, but let me get you some

brochures.‘ And she handed him the technical brochures for technical places. Like

automotive school? [laughs] And there is nothing wrong with that, if Andrew

excelled at it. But to not even say there is a road for you to follow. You need to

reach your highest potential or to even offer that opportunity? I heard him talk and

I was stunned. And I was livid.

The mother explains that her high achieving son was initially denied information on

college opportunities and was instead referred to vocational schools. School counselors in

secondary education often intentionally or unintentionally play the role of gatekeeper to their

students (Banks, 1978; Erickson, 1975). They are able to both open and close doors on the

educational opportunities for students (i.e. tracking, college scholarships, etc.). Black students

are often denied these meaningful opportunities, encountering situations where they are tracked

out of college preparatory and gifted programs and into remedial, vocational or special education

programs (Catsambis, 1994; Council, 2002; Darling-Hammond, 1994; Davis, 2003; Grantham,

2004a, 2004b; Harry & Klingner, 2006; Hrabowski III et al., 1998; Meier et al., 1989; Noguera,

2008; Oaks, 1985). Middle-class Black students are no exception to this rule (Oakes, 1995) and

often find themselves in non-college track classrooms or, as in the case of Lynette and her son

Andrew, denied higher education opportunities by their own school staff.

Interracial microaggressions: Blacks and Latinos in conflict. Lynette‘s experience

with the gate-keeping practices was an example of the struggles these families faced in

attempting to experience the full range of opportunity within the school. Though it is sometimes

assumed that middle-class families, particularly those sending their children to suburban,

predominantly White schools, have equal opportunity to succeed in schools, the mother‘s

example demonstrated the fight many middle-class parents must engage in to ensure the

resources available at a middle-class school are accessible to their children. However, not all

middle-class Black families live in predominantly White neighborhoods and send their schools to

predominantly White suburban schools. Similar to the families in Pattillo-McCoy‘s (1999) study,

many middle-class Blacks in Arizona live in neighborhoods that border urban centers. Such was

the case with the lower-middle-class participants in the study. These parents sent their sons to

neighborhood schools, which were primarily in the nearby working-class, predominantly Latino

JOURNAL OF AFRICAN AMERICAN MALES IN EDUCATION

neighborhoods. Therefore, many of the racial microaggressions experienced by these Black

families were not a result of traditional Black-White racial tensions but were a result of conflicts

between the Black and Latino populations.

As is common in many poor and working-class communities there is a constant struggle

to control the already limited resources. The cultural, linguistic, and citizenship divisions

amongst the local Black and Latino population in this metropolis has spilled into the schools.

Stories of Latino nepotism in the school districts, the replacement of Black teachers with Latino

teachers, and the perceived overemphasis on Latino cultural issues in the schools has caused

many in the Black community to feel as though they are being forgotten (Kossan, 2008; Kossan

& Reid, 2006; Reid, 2006, 2008). No doubt these events are interconnected with the Black

males‘ feelings of invisibility in the school. The result of the feelings of Black devaluation in the

schools has created the events of Black-on-Brown racial microaggressions. Augmenting the

reality of Black and Latino conflict, one Black grandmother who wanted to add her own

observations found that her granddaughter‘s teacher spent more time speaking in Spanish than in

English. Though she realized that the teacher was attempting to bridge the gap for the English

language learners in the class, she felt the teacher‘s instruction style to be damaging for her

granddaughter, explaining that her granddaughter received an ‗A‘ in Spanish class but received

an ‗F‘ in English.

All of the families talked about these unique ―Black vs. Brown‖ microaggressions but it

was the lower-middle-class families with sons attending predominantly Latino, working-class

schools that were most impacted. These families felt that their son‘s opportunities for academic

success were being limited due to the educational emphasis being placed on the Latino

population. A lower-middle-class father sending his son to one of the predominantly Latino,

working-class schools discussed his frustration with how the school seemingly accommodated

the Latino students at the expense of the other non-Latino students:

I always say, I want my kids to eat off the same plate White kids eat off…you

know what I mean? Because it‘s like in, in inner-city schools, they‘re not really

caring for these kids, man. You know, and for the most part a lot of it is most of

these kids are Hispanic and they don‘t speak English, you know what I mean?

And so that‘s what they pretty much do is basically teach these kids English. As

far as educating them, that‘s two different things...I mean, well, they don‘t want

the other students [non-Hispanics] to get so far away from these kids [Hispanics]

that are way behind and that‘s not fair to a lot of these kids that once they go and

take their SATs and get registered for a college and they‘re not prepared.

Similarly, another mother who is also a grandmother, voiced her concern saying:

…even the grade schools because my two granddaughters go to school here, it is

geared toward more Hispanic. Um...that, that SPL [ESL] or something like that

where they have, you know, English learning Spanish. It‘s still, it‘s geared toward

more the Hispanic community…I saw that with my grandkids. Um, they couldn‘t

get into Head Start. Um...I think because um…and I‘m not saying all Hispanics,

it‘s mostly geared towards the illegal ones here, or even the ones that do have

permission to be here. It‘s geared towards them…but now the illegals and the

ones that, you know, are working under the table who don‘t have to say that

they‘re working, their kids get into that [Head Start] and they are predominantly

© 2010, Allen 134

 Racial Microaggressions

Hispanic and they‘re Spanish-speaking. So, you know, only one grandchild got

into Head Start and it was because she had a disability.

The lower-middle-class parents sending their sons to working-class schools, often explained that

they felt the schools were not doing enough for their children. They believed the schools were

focusing more on accommodating the linguistic and cultural needs of the Latino population, and

in doing so, were neglecting the academic needs of the Black students. In the mother‘s case, she

worried that her grandchildren were being forgotten, that they were being pushed out of

educational services that historically had benefited Blacks. In this case, she felt that the influx of

Latinos in the area, and particularly ―the illegals,‖ who did not have reportable income were

unfairly utilizing academic services such as Head Start. This is an interesting take on racial

microaggressions because the microaggressions towards these Black families comes as a result

of perceived benefits for another cultural group. Surely, educational services that help Latino

students achieve better schooling outcomes is desirable, but for the middle-class Black parents

sharing geographical spaces and resources with the Latino population, these educational benefits

were perceived as coming at the expense of their children‘s academic success.

Among the students, both middle-class and working-class males in suburban and urban

schools talked about the numerous campus fights between Blacks and Latinos. One of the

students attending a working-class school spoke of a ―race riot‖ that occurred at his school.

When asked about what were the reasons for these fights, the Black males could not identify any

particular reason except that the ―Mexicans didn‘t like Blacks.‖ Even in the suburban

predominantly White schools the male students talked about not feeling any tension necessarily

from their White peers but mainly their Latino peers. One student attending a suburban school

tried to explain:

I don't know why but Mexicans just have a problem with the Black people at our

school. Like my friend Antwon, he‘s almost gotten into numerous altercations

with Mexicans at out school because it‘s just, I guess it‘s just like an ego thing,

which race is the best in school or whatever. But recently there was just a Black

and Mexican fight about, uh, two weeks before school had ended and like all the

Mexicans were going on, ‗Yeah, we‘ll whoop any Black dudes, dadada,‘ and they

were just talking a lot of trash and a lot of the Black people we‘re getting heated

and stuff saying, you know, ‗What‘s up with this?‘ Like, I can‘t find out really

why, why Mexicans would even want to like start problems and stuff like that, but

I think, I think Blacks also have a lot to do with it cuz you know a lot of the

Blacks in our schools, they like to talk a lot of trash and so I think that definitely

motivates the tension in our school.

Despite the peer group racial tensions in the schools, the impact of the Black-on-Brown racial

microaggressions seemed more structurally and materially impactful on the lower-middle-class

students attending working-class schools. This was due to the feeling of being denied services

and opportunities, and feeling like ―visitors‖ at their own schools, particularly noting the

disparity in cultural opportunities and organizations between them and the Latino students. For

the middle-class males attending suburban schools, though many fights occurred as a result of

the Black-Latino tensions, their ability to access equitable resources was not impacted. They did

not sense that the schools catered more to the needs of the Latino community, thus their

opportunity was never believed to be in danger. Class positioning seemed to have kept the

middle-class students attending suburban schools ―above the fray‖ so to speak, not having to

address the volatile political environment that existed in the urban schools.

JOURNAL OF AFRICAN AMERICAN MALES IN EDUCATION

Responding to racial microaggressions with social and cultural capital. All of the

middle-class parents transmitted various forms of cultural capital through the lessons taught to

their sons or through resources they were able to provide. This included lessons on test

preparation, the relationship between their high school courses and their future college

experiences, as well as access to tutoring. Additionally, the middle-class parents were also able

to provide their sons with academic and professional experiences, largely as a result of their own

social capital. Jilian, the mother of Darrell talked about an opportunity he had over the summer:

I mean, my brother is one of the vice presidents of a major media company. He

runs a radio station down in Atlanta. Um, for him to show Darrell the ins and outs

of the stuff on a daily basis while Darrell is there—what more could you ask for?

[laughs] That‘s like so important, you know!

The middle-class parents were able to provide particular opportunities and resources to their sons

as a result of their cultural and social capital. The families also activated their social and cultural

capital in ways that created moments of inclusion despite the experience of racial

microaggressions, racial tensions, or institutional racism. When the middle-class males

experienced conflicts within the school, either with teachers, staff or peers, the parents, who were

college educated, were generally able to provide advice on how to successfully handle these

situations. In many cases the parents were able to provide similar situations they experienced in

high school and modeled how they were able to navigate the situation in ways that did not result

in failure.

Furthermore, most of the middle-class parents made explicit to their sons how the

information and skills they were learning in high school directly related to what they would

experience in college. This is important because it put the sons‘ immediate schooling experience

in a larger context, allowing them to weather racial microaggressions knowing that the failure to

do so could result in a hindered academic future. The middle-class families in this study, and

their ability to conceptualize time and space, to delay immediate gratification for long term

success, and recognize racial issues but find ways to circumvent them in ways that are not self-

defeating, characterized their ideology and performance. Both middle-class males and their

parents were very conscious of the role race played in their schooling experiences and how

racism could impact their ability to succeed, but these middle-class families seemed tactical in

how they socialized their sons to weather the racial storms. One mother explained this saying:

I think they need to work hard and I tell my children, ‗You‘re going to have to

work twice as hard as anybody else out there just because you‘ve got so many

things that you‘re up against. You need to be brighter, you need to be stronger.

You need to be more emotionally intelligent. You need to know where your

center is because you‘re always going to be thrown.

Related to their ability to transmit middle-class cultural capital and racial awareness, the middle-

class parents also seemed to have significant involvement and influence in the outcomes of their

son‘s schooling experience. So while their sons may have experienced racial microaggressions

and discrimination within the school, by means of their cultural and social capital, the parents

were able to manipulate the social stratification process of the school. Learning of unfair and

racist treatment of their sons, these middle-class parents were able activate their capital and enter

into the school, interrupting schooling processes that would have limited the academic and

personal success of their son. In essence, these parents were able to create moments of inclusion

for their sons.

© 2010, Allen 136

 Racial Microaggressions

Lynette‘s disappointment in the gatekeeping practices at her son‘s school was previously

documented; here she explains how she reconciled the issue, creating a moment of inclusion:

We finally, at the beginning of this year, saw his counselor because they finally

got an appointment and we sat down and we talked…and I said, ‗I think it‘s

wrong that this child came in your office and got no encouragement. Not that you

need to direct my child‘s life, but can you imagine if there was a goal there and

you would have been his only opportunity, that you wouldn‘t have even opened a

door or a window for him. I have a problem with that. And I don't know if it‘s

because he‘s Black. He comes from everything that you don‘t want. He is from a

single-parent household. His mom is Mexican, his dad is Black. Um, but-but my

problem is you didn‘t even offer the opportunity. You didn‘t even say-you didn‘t

even have that expectation of him.‘

Surely without the mother‘s persistence and knowledge of school practices (she holds a masters

in counseling), her son could have been tracked into a vocational school without being provided

any opportunity to gain access to a school of higher education. Jilian described a similar event in

which she felt Darrell was the victim of racial discrimination. A teacher had given Darrell a low

grade on a paper even though Jilian had worked extensively with Darrell on crafting it (Jilian

was a graduate of Tufts University and was a writer for a local paper). The teacher also made

some racially insensitive remarks on his paper:

…the teacher gives this paper back with a C or something like that saying ‗You

are lazy!‘ Of course, lazy in my mind, Black thing, slavery…[laughs] so

immediately I‘m on the email. And not disrespectful or anything I said, ‗I

watched Darrell go through this process. I read his drafts. He did three or four

drafts after you wrote your thing,‘ and I said, ‗His paper was almost perfect.‘

Well, there were a few exchanges going back and forth, and so I finally said, ‗I

disagree with you. And I‘m going to go to administration.‘ Why did I say that?

Because all of a sudden, he‘s like, fuming, and he goes, ‗It was disrespectful of

me to go and talk to administration‘ when that‘s the policy of the school…the

principal knew who Darrell was, and he had met me and so he knew who I was,

he knew who Darrell was, and he said, the first thing out of his mouth was that, ‗I

understand…we‘ve had problems with this teacher.‘ And I was like, ‗Huh!‘ So

anyway, they had to work out their thing. Darrell ended up getting a C in his

course because they couldn‘t change his grade, but they ended up letting the

teacher go after the first year.

In both of these instances, the social and cultural capital of the parents directly impacted the

ability for their sons to traverse the microaggressions of race in the school and manipulate the

structural processes of schooling that often stratify Black men out of the opportunity structure. In

response to the racial microaggressions in school, these parents were able to draw from and enact

particular cultural capital in particular situations to create moments of social inclusions, resisting

the effects of school racism.

Conclusion

The research literature on Black middle-class male schooling experiences is currently

limited in its scope. This study hopefully marks the beginning of future work on this

understudied population. The educational and cultural experiences of these young men were

JOURNAL OF AFRICAN AMERICAN MALES IN EDUCATION

varied and very much influenced by the type of school they attended (predominantly White

suburban vs. predominantly Latino urban). Still, it was evident that race played a significant role

in how they experienced school.

The Black males participating in this study felt invisible to many of their schoolteachers

and administrators, and were treated differently when they were acknowledged. The young men

and their families also expressed the feeling of being undervalued or less important than their

Latino peers. The feeling of not having the same academic and cultural opportunities as their

Latino counterparts often resulted in increased tensions between Black and Latinos within the

school. The interracial microaggressions experienced within the school demonstrates the

endemicity of race in society as racially oppressed groups, in the struggle for power and

representation, often internalize and appropriate the racist ideology and subordinative techniques

historically imposed upon them by Whites. This study as well as others (Feagin & Sikes, 1994;

Gosa & Alexander, 2007; Tatum, 1987) also demonstrates that middle-class standing in and of

itself does not shield people of color from racist encounters. However, the access to and

activation of middle-class social and cultural capital enabled many of the middle-class families

in this study to avert some of the negative outcomes racism often creates for people of color.

Along with illuminating some of the experiences of Black male middle-class students in

Arizona secondary schools, the results of this study should stimulate further research that delves

into the educational experiences of Black middle-class male students and their families. Future

research may include an analysis of Black middle-class male students in different schooling

contexts (i.e. predominantly White schools, predominantly Black schools, racially diverse

schools, non-Arizona schools, charter, and private schools). Future studies should also attempt to

include the interpretive narratives of schoolteachers and staff on the educational experiences of

Black middle-class male students. The voices of school staff would greatly enrich the discussion

by providing an interpretation of Black middle-class male schooling from an institutional

perspective. The coalescing of student, parent, and school staff voices not only preserves the

dialogic nature of interpretive research but also allows readers to hear different perspectives of

experiential events.

Particular to Arizona schools, a study that focuses on the Latino perspective on Black and

Latino conflicts, along with a documentation of Latino schooling experiences in Arizona schools

would provide balance to the discussion on interracial microaggressions. Lastly, empirical work

should examine how people of color internalize racism in ways that lead to compensatory

subordination (Ehrenreich, 2002), which is the compensation for subordination by subordinating

others (e.g. because I‘m oppressed as a Black person, I oppress another racial minority I believe

is subordinate to me). Research could explore how compensatory subordination is manifested

through racial microaggressions such as those experienced by the Black middle-class families in

this study.

© 2010, Allen 138

 Racial Microaggressions

References

Arizona poverty line. (2001). Center on Budget and Policy Priorities.

Aronson, J., Fried, C. B., & Good, C. (2002). Reducing the effects of stereotype threat on African

American college students by shaping theories of intelligence. Journal of Experimental Social

Psychology, 38(2), 113 - 125.

Banks, W. M. (1978). Models of culture and school counselors: The predicament of black youth.

Anthropology & Education Quarterly, 9(2), 137-147.

Belluck, P. (1999, July 4). Reason is sought for lag by blacks in school effort. New York Times.

Bourdieu, P. (1977). Cultural reproduction and social reproduction. In J. Karabel & A. H. Halsey (Eds.),

Power and ideology in education (pp. 487 - 511). New York: Oxford University Press.

Catsambis, S. (1994). The path to math: Gender and racial-ethnic differences in mathematics participation

from middle school to high school. Sociology of Education, 67(3), 199 - 216.

Cohen, G. L., Garcia, J., Apfel, N., & Master, A. (2006). Reducing the racial achievement gap: A social-

psychological intervention. Science, 313(5791), 1307 - 1310.

Coleman, J. S. (1988). Social capital in the creation of human capital. American Journal of Sociology, 94

Supplement(1), S95-S120.

Council, N. R. (2002). Minority students in special and gifted education. Washington, DC: National

Academy Press.

Crenshaw, K., Gotanda, N., Peller, G., & Thomas, K. (Eds.). (1995). Critical race theory: The key

writings that formed the movement. New York: The New Press.

Darling-Hammond, L. (1994). Performance-based assessment and educational equity. Harvard

Educational Review, 64(1), 5 - 30.

Davis, J. E. (2003). Early schooling and academic achievement of African American males. Urban

Education, 38(5), 515 - 537.

Delgado, R. (1995). Legal storytelling: Storytelling for oppositionists and others: A plea for narrative. In

R. Delgado (Ed.), Critical race theory: The cutting edge (pp. 64 - 74). Philadelphia: Temple

University Press.

Delpit, L. (1995). Other people's children: Cultural conflict in the classroom. New York: W.W. Norton &

Co.

Dhondy, F. (1974, February). The black explosion in British schools. Race Today, 44 - 47.

Dixson, A. D., & Rousseau, C. K. (2006). Are we still not saved: Critical race theory in education ten

yeas later. In A. D. Dixson & C. K. Rousseau (Eds.), Critical race theory in education: All god's

children got a song (pp. 31-54). New York: Routledge.

Ehrenreich, N. (2002). Subordination and symbiosis: Mechanisms of mutual support between

subordinating systems. University of Missouri Kansas City Law Review, 71, 251.

JOURNAL OF AFRICAN AMERICAN MALES IN EDUCATION

Entman, R. (1990). Modern racism and the image of blacks. Critical Studies in Mass Communication(7),

332 - 345.

Erickson, F. (1975). Gatekeeping and the melting pot: Interaction in counseling encounters. Harvard

Educational Review, 45(1), 44-70.

Feagin, J. R., & Sikes, M. P. (1994). Living with racism: The black middle-class experience. Boston

Beacon.

Ferguson, A. A. (2000). Bad boys: Public schools in the making of black masculinity. Ann Arbor: The

University of Michigan Press.

Ferguson, R. F. (1998). Teachers' perceptions and expectations and the black-white test score gap. In C.

Jencks & M. Phillips (Eds.), The black-white test score gap (pp. 273 - 317). Washington, DC:

Brookings Institution Press.

Ferguson, R. F. (2005). Teachers' perceptions and expectations and the black-white test score gap. In O.

S. Fashola (Ed.), Educating African American males: Voices from the field (pp. 79 - 128).

Thousand Oaks, CA: Corwin Press.

Fine, M. (1991). Framing dropouts: Notes on the politics of an urban public high school. Albany: State

University of New York Press.

Fordham, S. (1988). Racelessness as a factor in black students' school success: Pragmatic strategy or

pyrrhic victory? Harvard Educational Review, 58(1), 54-84.

Fordham, S. (1996). Blacked out: Dilemmas of race, identity, and success at capital high. Chicago: The

University of Chicago Press.

Fordham, S., & Ogbu, J. (1986). Black students' school success: Coping with the burden of acting white.

The Urban Review, 18(3), 176 - 206.

Franklin, A. J. (2004). From brotherhood to manhood: How black men rescue thier relationships and

dreams from the invisibility syndrome. New Jersey: Wiley.

Fryer, R. G. (2006). "Acting white": The social price paid by the best and brightest minority students.

Education Next, 6(1), 52 - 59.

Fujioka, Y. (1999). Television portrayals and African American stereotypes: Examination of television

effects when direct contact is lacking. Journalism and Mass Communication Quarterly, 76(1),

52-75.

Gibbs, J. T. (1988). Young, Black, and male in America. New York: Auburn House.

Golden, T., Gates, H. L., Alexander, E., & Whitney Museum of American Art. (1994). Black male :

Representations of masculinity in contemporary American art. New York: Whitney Museum of

American Art : Distributed by H.N. Abrams.

Gosa, T. L., & Alexander, K. L. (2007). Family (dis)advantage and the educational prospects of better off

African American youth: How race still matters. Teachers College Record, 109(2), 285-321.

Grantham, T. C. (2004a). Multicultural mentoring to increase black male representation in gifted

programs. Gifted Child Quarterly, 48(3), 232 - 245.

© 2010, Allen 140

 Racial Microaggressions

Grantham, T. C. (2004b). Rocky Jones: Case study of a high-achieving black male's motivation to

participate in gifted classes. Roeper Review, 26(4), 208 - 215.

Hall, R. E. (1993). Clowns, buffoons, and gladiators: Media portrayals of African-American men. The

Journal of Men's Studies, 1(3), 239 - 251.

Hallinan, M. T. (2001). Sociological perspectives on black-white inequalities in American schooling.

Sociology of Education, 74(Extra Issue), 50 - 70.

Harry, B., & Klingner, J. (2006). Why are so many minority students in special education? Understanding

race and disability in schools. New York: Teachers College Press.

Hrabowski III, F. A., Maton, K. I., & Greif, G. L. (1998). Beating the odds: Raising academically

successful African American males. New York: Oxford University Press.

Hubbard, L. (1999). College aspirations among low-income African American high school students:

Gendered strategies for success. Anthropology & Education Quarterly, 30(3), 363 - 383.

Kossan, P. (2008, July 19). State education's racial gap widening. The Arizona Republic.

Kossan, P., & Reid, B. (2006, May 1). Money, race at root of Roosevelt's troubles. The Arizona Republic.

Lamont, M., & Lareau, A. (1988). Cultural capital: Allusions, gaps and glissades in recent theoretical

developments. American Sociological Association, 6(2), 153 - 168.

Lareau, A. (1989). Home advantage: Social class and parental intervention in elementary education.

New York: Falmer Press.

Lareau, A. (2001). Linking Bourdieu's concept of capital to the broader field: The case of family-school

relationships. In B. J. Biddle (Ed.), Social class, poverty, and education: Policy and practice (pp.

77 - 100). New York: Routlege/Falmer.

Lareau, A., & Horvat, E. M. (1999). Moments of social inclusion and exclusion: Race, class, and cultural

capital in family-school relationships. Sociology of Education, 72(1), 37-53.

Lee, J.-S., & Bowen, N. K. (2006). Parent involvement, cultural capital, and the achievement gap among

elementary school children. American Educational Research Journal, 43(2), 193-218.

MacLeod, J. (1987). Ain't no makin' it: Aspirations and attainment in a low-income neighborhood.

Boulder: Westview Press, Inc.

Matsuda, M. J. (1991). Voices of America: Accent, antidiscrimination law, and jurisprudence for the last

reconstruction. The Yale Law Journal, 100(5), 1329 - 1407.

Meier, K., Stewart, J., & England, R. (1989). Race, class and education: The politics of second

generation discrimination. Madison, WI: University of Wisconsin Press.

Monroe, C. R. (2005). Why are "Bad boys" Always black? Causes of disproportionality in school

discipline and recommendations for change. The Clearing House, 79(1), 45-50.

Montoya, M. E. (1995). Un/masking the self while un/braiding Latino stories in legal discourse. In R.

Delgado (Ed.), Critical race theory: The cutting edge (pp. 529 - 539). Philadelphia: Temple

University Press.

JOURNAL OF AFRICAN AMERICAN MALES IN EDUCATION

Neal, L. V. I., McCray, A. D., Webb-Johnson, G., & Bridgest, S. T. (2003). The effects of African

American movement styles on teacher's perceptions and reactions. The Journal of Special

Education, 37(1), 49 - 57.

Noguera, P. A. (2003). The trouble with black boys: The role and influence of environmental and cultural

factors on the academic performance of African American males. Urban Education, 38(4), 431 -

459.

Noguera, P. A. (2008). The trouble with black boys: ...And other reflections on race, equity, and the

future of public education. San Francisco: Jossey-Bass.

Oakes, J. (1995). Two cities' tracking and within-school segregation. Teachers College Record, 96(4),

681-690.

Oaks, J. (1985). Keeping track: How schools structure inequality. New Haven, Ct: Yale University Press.

Ogbu, J. (1974). The next generation: An ethnography of education in an urban neighborhood. New

York: Academic Press.

Ogbu, J. U. (1978). Minority education and caste: The American system in a cross-cultural perspective.

New York: Academic Press.

Orfield, G., & Lee, C. (2006). Racial transformation and the changing nature of segregation. Cambridge,

MA: The Civil Rights Project at Harvard University.

Orfield, G., & Lee, C. (2007). Historic reversals, accelerating resegregation, and the need for new

integration strategies. Los Angeles, CA: The Civil Rights Project.

Pattillo-McCoy, M. (1999). Black picket fences: Privilege and peril among the black middle class.

Chicago: The University of Chicago Press.

Pierce, C., Carew, J., Peirce-Gonzalez, D., & Willis, D. (1978). An experiment in racism: Tv

commercials. In C. Pierce (Ed.), Television and education (pp. 62-88). Beverly Hills: Sage.

Poverty in pima county stats. (2008). Tucson: Interfaith Community Services.

Reid, B. (2006, May 10). Hispanic parents allege racial attacks at schools. The Arizona Republic.

Reid, B. (2008, February 20). Bill may put state in charge of failing school districts. The Arizona

Republic.

Skiba, R. (2001). When is disproportionality discrimination? The overrepresentation of black students in

school suspension. In W. Ayers, B. Dohrn & R. Ayers (Eds.), Zeo tolerance: Resisting the drive

for punishment in our schools (pp. 176 - 187). New York: New Press.

Solomon, R. P. (1992). Black resistance in high school: Forging a separatist culture. Albany: State

University of New York Press.

Solórzano, D. G. (1997). Images and words that wound: Critical race theory, racial stereotyping, and

teacher education. Teacher Education Quarterly, 24(3), 5 - 19.

Solórzano, D. G. (1998). Critical race theory, race and gender microaggressions, and the experience of

Chicana and Chicano scholars. Qualitative Studies in Education, 11(1), 121 - 136.

© 2010, Allen 142

 Racial Microaggressions

Solórzano, D. G., & Yosso, T. (2000). Toward a critical race theory of Chicana and Chicano education. In

C. Tejeda, C. Martinez & Z. Leonardo (Eds.), Demarcating the border of Chicana(o) Latina(o)

education (pp. 35 - 65). Cresskill, NJ: Hampton Press.

Solózarno, D., Ceja, M., & Yosso, T. (2000). Critical race theory, racial microaggressions, and campus

racial climate: The experiences of African American college students. The Journal of Negro

Education, 69(1/2), 60 - 73.

Staples, R. (1982). Black masculinity: The black male's role in American society. San Francisco: The

Black Scholar Press.

Steele, C. M., & Aronson, J. (1995). Stereotype threat and the intellectual test performance of African

Americans. Journal of Personality and Social Psychology, 69(5), 797 - 811.

Sue, D. W. (2004). Whiteness and ethnocentric monoculturalism: Making the "Invisible" Visible.

American Psychologist, 59(8), 759-769.

Sue, D. W., Capodilupo, C. M., Torino, G. C., Bucceri, J. C., Holder, A. M. B., Nadal, K. L., et al.

(2007). Racial microaggressions in everyday life: Implications for clinical practice. American

Psychologist, 62(4), 271 - 286.

Tatum, B. D. (1987). Assimilation blues: Black families in a white community. New York: Greenwood

Press.

Wacquant, L. (1993). Bourdieu in America: Notes on the transatlantic importation of social theory. In C.

Calhoun, E. LiPuma & M. Postone (Eds.), Bourdieu: Critical perspectives (pp. 235 - 263).

Chicago: University of Chicago Press.

Wang, C., & Burris, M. A. (1997). Photovoice: Concept, methodology, and use for participatory needs

assessment. Health Education & Behavior, 24(3), 369-387.

Weinstein, C. S., Curran, M., & Tomlinson-Clarke, S. (2004). Toward a conception of culturally

responsive classroom management. Journal of Teacher Education, 55(1), 25 - 38.

Weinstein, C. S., Tomlinson-Clarke, S., & Curran, M. (2003). Culturally responsive classroom

management: Awareness into action. Theory Into Practice, 42(4), 269 - 276.

i One of the parents did not wish to be included in the study accounting for the difference in student and parent

participants.
ii All names used are pseudonyms to protect the identity of the participants

	Chapman University
	Chapman University Digital Commons
	2010

	Racial Microaggressions: The Schooling Experiences of Black Middle-Class Males in Arizona’s Secondary Schools
	Quaylan Allen
	Recommended Citation

	Racial Microaggressions: The Schooling Experiences of Black Middle-Class Males in Arizona’s Secondary Schools
	Comments
	Copyright

	tmp.1424982624.pdf.eteEH

