
American University Washington College of Law
Digital Commons @ American University Washington College
of Law

Articles in Law Reviews & Other Academic Journals Scholarship & Research

2009

Racial Exhaustion
Darren Hutchinson
American University Washington College of Law, dissenting_justice@live.com

Follow this and additional works at: http://digitalcommons.wcl.american.edu/facsch_lawrev
Part of the Civil Rights and Discrimination Commons

This Article is brought to you for free and open access by the Scholarship & Research at Digital Commons @ American University Washington College
of Law. It has been accepted for inclusion in Articles in Law Reviews & Other Academic Journals by an authorized administrator of Digital Commons
@ American University Washington College of Law. For more information, please contact fbrown@wcl.american.edu.

Recommended Citation
Hutchinson, Darren Lenard. “Racial Exhaustion.” Washington University Law Review 86, no. 4 (2009): 917-974.

http://digitalcommons.wcl.american.edu?utm_source=digitalcommons.wcl.american.edu%2Ffacsch_lawrev%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu?utm_source=digitalcommons.wcl.american.edu%2Ffacsch_lawrev%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/facsch_lawrev?utm_source=digitalcommons.wcl.american.edu%2Ffacsch_lawrev%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/facsch?utm_source=digitalcommons.wcl.american.edu%2Ffacsch_lawrev%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.wcl.american.edu/facsch_lawrev?utm_source=digitalcommons.wcl.american.edu%2Ffacsch_lawrev%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/585?utm_source=digitalcommons.wcl.american.edu%2Ffacsch_lawrev%2F4&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:fbrown@wcl.american.edu

917

RACIAL EXHAUSTION

DARREN LENARD HUTCHINSON∗

TABLE OF CONTENTS

I. INTRODUCTION: TWO LOUISIANA STORIES—RACE, INEQUALITY,
AND RHETORIC.. 918

II. NINETEENTH-CENTURY RACIAL DISCOURSE..................................... 924
A. Racial Exhaustion: An American Narrative............................ 924

1. Narratives and Society .. 924
2. Social Narratives on Race ... 925
3. Particulars of Racial Exhaustion 926

B. Low Stamina: Racial Exhaustion in the Reconstruction Era .. 928
1. From Abolition to Freedom... 928
2. Political Resistance to Racial Equality: Opposition to

the Freedmen’s Bureau ... 928
a. Congressional Opposition 928
b. Presidential Opposition... 935

3. Reconstruction-Era Jurisprudence.................................. 937
C. The End of Reconstruction .. 939
D. Judicial Validation of Jim Crow ... 941

1. “Getting Over Slavery”... 941
2. Plessy and Racial Exhaustion ... 942

III. AN ONGOING NARRATIVE OF RACIAL EXHAUSTION: RACIAL
DISCOURSE IN THE TWENTIETH CENTURY AND BEYOND 944
A. Twentieth-Century Evolution in Racial Attitudes.................... 944

1. War and Race .. 944
2. Prelude to the Second Reconstruction: State Civil

Rights Legislation.. 947
C. From World War II to the Civil Rights Movement 949
D. A Chronic Fatigue Syndrome: Racial Exhaustion in

Contemporary Civil Rights Discourse 953
1. The End of the Second Reconstruction and Opposition

to Affirmative Action.. 953

 ∗ Professor, American University, Washington College of Law. B.A., University of
Pennsylvania; J.D., Yale Law School. I have presented this paper at numerous institutions, and I am
grateful for the helpful comments I received. Specifically, I presented earlier versions at American
University, Washington College of Law, Emory Law School, Howard Law School, the University of
Maryland Law School, and the University of Utah Law School.

918 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

2. Requiring “Discriminatory Intent”................................. 958
3. Contemporary Civil Rights Legislative Debates and

Racial Exhaustion.. 962
a. Civil Rights Act of 1990... 962
b. Voting Rights Act Reauthorization 964

IV. ADVOCATING RACIAL INEQUALITY IN A RACIALLY EXHAUSTED
SOCIETY .. 967
A. Longevity of Racial Exhaustion... 967

1. Exhaustion Rhetoric Often Raises Legitimate Policy
Questions ... 967

2. Inter-Group Struggle ... 969
B. Implications for Social Movement Actors 970

1. Protracted Resistance.. 970
2. From Race to Class: Strategic Racial Exhaustion 971

C. Implications for Equality Doctrine.. 972
V. CONCLUSION .. 973

I. INTRODUCTION: TWO LOUISIANA STORIES—RACE, INEQUALITY,
AND RHETORIC

The televised images of the plight of Hurricane Katrina survivors
sparked a national conversation concerning the salience of race in
contemporary United States social policy and group experience. Given the
anticipated ferocity of the storm, commentators debated why local and
national governmental officials failed adequately to evacuate the city’s
most vulnerable citizens.1 The public discourse surrounding Hurricane
Katrina exposed a deep perceptual gap regarding the relevance of race
among blacks and whites. Opinion data, for example, demonstrate that
blacks and whites disagree on whether racial insensitivity impacted
President Bush’s inadequate response to the plight of the survivors.2 While

 1. PEW RESEARCH CTR., HUGE RACIAL DIVIDE OVER KATRINA AND ITS CONSEQUENCES: TWO-
IN-THREE CRITICAL OF BUSH’S RELIEF EFFORTS 2 (2005) [hereinafter HUGE RACIAL DIVIDE]
(reporting findings of opinion poll showing that a majority of Americans believe federal and local
officials responded inadequately to the storm); Scott Shane, After Failures, Government Officials Play
Blame Game, N.Y. TIMES, Sept. 9, 2004, at A2.
 2. See generally HUGE RACIAL DIVIDE, supra note 1; Lydia Saad, Blacks Blast Bush for
Katrina Response: Most Believe Racism Was Responsible for Delays in Providing Relief, GALLUP
NEWS SERVICE, Sept. 14, 2005, available at http://www.gallup.com/poll/18526/Blacks-Blast-Bush-
Katrina-Response.aspx [hereinafter Blacks Blast Bush].

2009] RACIAL EXHAUSTION 919

blacks attributed the treatment and vulnerability of Katrina victims to their
race, whites commonly dismissed racial explanations.3 This division over
the significance of race did not originate with Hurricane Katrina. Instead,
an abundance of statistical data consistently demonstrates that persons of
color tend to believe that racism remains a substantial barrier to their
social and economic advancement, while whites tend to dismiss racial
status as a contemporary marker of disadvantage and privilege.4 These
data suggest that whites have, in fact, grown frustrated with ongoing
claims of racial injustice. Whites are more likely to believe that the United
States has transcended racism, and they often endeavor to explain racially
identifiable inequity as a product of nonracial variables such as class
inequality, a culture of poverty, or lack of initiative.5 Persons of color, by
contrast, attribute social and economic disparities that correlate with race
to past and ongoing injustice.6

In the public debates surrounding Hurricane Katrina, two individuals
became popular icons of these binary views on the salience of race. Kanye
West, a popular music vocalist, advocated a “racial” explanation when,
during a televised fundraiser for Hurricane Katrina survivors, he nervously
proclaimed that “George Bush doesn’t care about black people.”7
Defending her husband and promoting the deracialized viewpoint, Laura
Bush dismissed racial explanations for the federal response as “disgusting”
and assured the public that President Bush “cares about everyone in our
country.”8 Although she discounted race as a variable shaping the
vulnerability of Hurricane Katrina survivors, Laura Bush embraced other

 3. See HUGE RACIAL DIVIDE, supra note 1, at 3 (reporting dramatic differences in opinion
among whites and blacks regarding the centrality of race in the plight of Katrina victims); Saad, supra
note 2, at 1–3 (same).
 4. See, e.g., PEW RESEARCH CTR., OPTIMISM ABOUT BLACK PROGRESS DECLINES: BLACKS SEE
GROWING VALUES GAP BETWEEN POOR AND MIDDLE CLASS 8 (2007) [hereinafter OPTIMISM ABOUT
BLACK PROGRESS] (reporting dramatic disparities among whites and blacks concerning the existence
of racism in the United States); Jeffrey M. Jones, Whites, Blacks, Hispanics Disagree About Way
Minority Groups Treated, GALLUP NEWS SERVICE, July 11, 2006, available at http://www.gallup.com/
poll/23629/Whites-Blacks-Hispanics-Disagree-About-Way-Minority-Groups-Treated.aspx (reporting
dramatic disparities among whites, blacks, Asian Americans and Latinos concerning the perceived
mistreatment of persons of color); Poll: Most Americans See Lingering Racism—In Others, Dec. 12,
2006, CNN, http://www.cnn.com/2006/US/12/12/racism.poll/index.html (reporting dramatic
disparities among whites and blacks concerning the existence of racism in the United States).
 5. See OPTIMISM ABOUT BLACK PROGRESS, supra note 4, at 8 (reporting that whites are more
likely than blacks or Latinos to blame blacks for their unequal status).
 6. Id.
 7. John M. Broder, Amid Criticism of Federal Efforts, Charges of Racism Are Lodged, N.Y.
TIMES, Sept. 5, 2005, at A10.
 8. Peter Baker, FEMA Director Replaced as Head of Relief Effort, WASH. POST, Sept. 10, 2005,
at A17.

920 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

structural reasons for their condition, including poverty: “I do think . . .
that poor people were more vulnerable. They live in poor neighborhoods;
their neighborhoods were the ones that were more likely to flood
Their housing was more vulnerable, and that’s what we saw and that’s
what we want to address in our country.”9 Other commentators contributed
to both sides of the explosive public discourse. Conservative commentator
Bill O’Reilly blamed the people of New Orleans for the situation using
racially and class-tinged language. He observed that “if you become
addicted, if you live a gangsta-life, you will be poor and powerless just
like many of those in New Orleans.”10 Echoing this sentiment, Pat
Buchanan decried, “the character and conduct” of Hurricane Katrina
survivors, who “waited for the government to come save them” and
“screamed into the cameras for help.”11 O’Reilly and Buchanan rejected
racial inequality or class vulnerability as possible factors explaining the
status of Hurricane Katrina victims and instead asserted that their own
pathological behavior created their harm.12 Antiracists, however,
maintained that conjoined racism and poverty made New Orleans’s blacks
more susceptible to the hurricane and that these factors also shaped the
inadequate governmental preparation for and responsiveness to the dire
situation.13

More than a century before Hurricane Katrina, blacks in Louisiana
occupied the center of another destructive storm that similarly captured
media attention and provoked a national debate concerning racial justice.
The Colfax Massacre occurred in 1873 after heavily contested state and
local elections that pitted black and white Republicans against an entirely
white and anti-Reconstruction Democratic party.14 The Colfax Massacre
represents an extreme version of the racial terrorism blacks faced as they
attempted to exercise newly obtained political rights. After the Republican
governor dispatched a “black unit” of the state militia to prevent white
Democrats from forcibly taking control of the Colfax local government, a
large group of heavily armed whites stormed the town and slaughtered 280

 9. First Lady: Charges That Racism Slowed Aid ‘Disgusting,’ CNN, Sept. 8, 2005,
http://www.cnn.com/2005/POLITICS/09/08/katrina.laurabush/index.html.
 10. Bill O’Reilly, Government Can’t Protect Us: Part Two, FOX NEWS, Sept. 8, 2005,
http://www.foxnews.com/story/0,2933,168777,00.html.
 11. Patrick J. Buchanan, Failure of an Idea . . . and a People, WORLD NET DAILY, Sept. 14,
2005, http://www.wnd.com/index.php?fa=PAGE.view&pageId=32332.
 12. See Jon Hanson & Kathleen Hanson, The Blame Frame: Justifying (Racial) Injustice in
America, 41 HARV. C.R.-C.L. L. REV. 413, 462–69 (2006) (discussing public discourse that blamed
Katrina victims for their plight).
 13. Id. at 451–53 (discussing class and race status of Katrina victims).
 14. ERIC FONER, RECONSTRUCTION: AMERICA’S UNFINISHED RESOLUTION 437 (1988).

2009] RACIAL EXHAUSTION 921

blacks.15 During the violence, whites chased blacks into the county
courthouse, set it afire, and shot those who attempted to escape.16 Fifty
individuals emerged from the building displaying a white flag, and the
crowd executed them.17

The Justice Department responded to the situation and secured
indictments for ninety-seven individuals; only three were convicted.18 In
United States v. Cruikshank,19 a case that many commentators argue
helped solidify the demise of Congress’s power over Reconstruction,20 the
Supreme Court reversed the convictions.21 Although the historical context
of the bloodshed and criminal complaint’s description of the racial identity
of the victims and the assailants clearly demonstrate the operative value of
race to the conflict, the Supreme Court nevertheless dismissed several
counts against the defendants on multiple grounds, including the fact that
the prosecutors failed to explicitly allege that defendants acted out of
racial hostility, which the opinion construed as a necessary element of the
crime of conspiring to deprive blacks of the right to vote.22 The Court was
unwilling to see race despite the centrality of race in Southern election-
related violence during and after Reconstruction, and the factual
allegations in the criminal complaint that supported a finding of race-
based hostility.23 Despite this racialized historical setting, the Court held
that “it does not appear in these counts that the intent of the defendants
was to prevent these parties from exercising their right to vote on account
of their race We may suspect that race was the cause of the hostility;

 15. Id.
 16. Id.
 17. Id.
 18. See ROBERT KACZOROWSKI, THE POLITICS OF JUDICIAL INTERPRETATION: THE FEDERAL
COURTS, DEPARTMENT OF JUSTICE AND CIVIL RIGHTS, 1866–1876, at 176–78 (1985).
 19. 92 U.S. 542 (1876).
 20. See Benno C. Schmidt, Principle and Prejudice: The Supreme Court and Race in the
Progressive Era, 82 COLUM. L. REV. 835, 840 (1982) (arguing that Cruikshank “left the right to vote
in state elections in the grip of terror, at least so far as federal law was concerned”); see also Ellen D.
Katz, Reinforcing Representation: Congressional Power to Enforce the Fourteenth and Fifteenth
Amendments in the Rehnquist and Waite Courts, 101 MICH. L. REV. 2341, 2350 n.54 (2003) (listing an
abundance of scholarship that stands for the proposition that Cruikshank and other case law “thwarted
federal power to protect the southern black population and facilitated the end of Reconstruction”).
 21. Cruikshank, 92 U.S. at 542.
 22. Id. at 556.
 23. See Frederick M. Lawrence, Civil Rights and Criminal Wrongs: The Mens Rea of Federal
Civil Rights Crimes, 67 TUL. L. REV. 2113, 2155 n.168 (1993) (arguing that “the racial basis for the
actions taken by the Cruikshank defendants could hardly have been clearer.”); see also I. Bennett
Capers, On Justitia, Race, Gender and Blindness, 12 MICH. J. RACE & L. 203, 226 n.110 (2006)
(arguing that in Cruikshank, the Court “reversed the[] conviction[s] on a variety of grounds, including
the technicality that the indictment, though describing the racial identities of the parties involved, had
failed to explicitly allege that the violence was motivated by race”).

922 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

but it is not so averred.”24 Through “sterile formalism,”25 the Justices
obfuscated the salience of race in one of the most graphically racist set of
facts ever to reach the Court.26 As early as Reconstruction, the Court
callously denied blacks’ racial injuries. This decision, along with a series
of rulings from the Court, would severely undermine federal enforcement
of political and social equality for emancipated blacks.27

Following the demise of Reconstruction, the Court would formalize its
disdain for antiracist legislation. In the Civil Rights Cases,28 which
invalidated a Reconstruction-era federal law that prohibited racial
discrimination in places of public accommodation, the Court opined that
the time had now come for blacks, who had “shaken off” the impact of
slavery, to become “mere citizen[s],” rather than “special favorite[s] of the
law.”29 Less than two decades after the ratification of the Thirteenth
Amendment, when blacks exercised constitutional liberties under the
threat of extreme violence, the Court believed that Congress had provided
excessive remedies for racial injustice. The Court, echoing popular
opinion, had reached a point of racial exhaustion.

This Article examines historical and contemporary race discourse
contained in political and juridical sources in order to illustrate how
opponents to racial egalitarian measures have frequently contested such
policies on the grounds that they are redundant, unnecessary, or too
burdensome or taxing. Racial exhaustion rhetoric has operated as a
persistent discursive instrument utilized to contest claims of racial
injustice and to resist the enactment of racial egalitarian legislation. Racial
exhaustion rhetoric has enjoyed particular force during and immediately
following periods of mass political mobilization by antiracist social
movements and institutional political actors, and it retains potency in
contemporary racial discourse. Although this Article conducts a cross-
historical analysis of debates over racial justice policy, it does not rest on

 24. Cruikshank, 92 U.S. at 556 (emphasis added).
 25. See DeShaney v. Dep’t of Soc. Servs., 489 U.S. 189, 212 (1989) (Blackmun, J., dissenting).
 26. See TED TUNNELL, THE CRUCIBLE OF RECONSTRUCTION: WAR, RADICALISM, AND RACE IN
LOUISIANA 1862–1877, at 192 (1984) (“The massacre at Colfax courthouse ranks as the worst single
day of carnage in the history of Reconstruction”); Lawrence, supra note 23, at 2155 n.168; David
Dante Troutt, Screws, Koons, and Routine Aberrations: The Use of Fictional Narratives in Federal
Police Brutality Prosecutions, 74 N.Y.U. L. REV. 18, 58 n.123 (1999) (arguing that Cruikshank’s
“blindness to factual context is alarming”); Note, Congressional Power Under the Civil War
Amendments, 1969 DUKE L.J. 1247, 1258 (observing that in Cruikshank, the indictment failed for a
specific allegation of racial intent based on “race even though the facts of the case revealed a most
heinous racial crime”).
 27. See Katz, supra note 20, at 2350 n.54 (citing numerous sources that support this proposition).
 28. 109 U.S. 3 (1883).
 29. Id. at 25.

2009] RACIAL EXHAUSTION 923

the idea that racial discourse has retained a static quality over time.30
Indeed, innumerable historical factors have contributed both to the
evolution of racial status and to the content of race-equality discourse.
Despite the contingent nature of language and identity, however,
opponents to racial equality measures have historically discounted the
ongoing relevance of race and have depicted demands for civil rights
remedies as vexatious and injurious to whites. The pervasive deployment
of this narrative has important implications for participants in antiracist
social movements, civil rights scholars and attorneys, and judicial scholars
who wish to understand the impact of political rhetoric upon doctrine.

This Article proceeds in three principle parts. Part II explains the role
of rhetoric and narratives in shaping commonly held societal beliefs and
argues that racial exhaustion discourse functions as a social script that
seeks to portray the United States as a post-racist society. Part II then
summarizes the basic content of racial exhaustion rhetoric and identifies
five common arguments that have endured across historical contexts,
which depict race-based remedies as redundant, taxing, injurious to
whites, special handouts to blacks, and futile because law cannot alter
racial inequality. Next, Part II examines the political rhetoric employed by
nineteenth-century Congressional opponents to Reconstruction and by the
Supreme Court in order to illustrate the usage of racial exhaustion
discourse as an early rhetorical instrument to contest race-based remedies
and claims of racial injustice. Part III analyzes domestic and international
factors that created political opportunities for the successful advocacy of
progressive racial policies after World War I, during World War II, and in
the subsequent Cold War era. Part III then demonstrates that, despite the
changing political conditions that promoted progress in United States race
relations, opponents of racial egalitarianism during these historical
moments dismissed race-based remedies as excessive and unfair. Finally,
Part III examines the deployment of racial exhaustion rhetoric in
contemporary political and juridical discourse in order to situate current
usage of this rhetoric within a broader historical context. Part IV considers
how racial exhaustion rhetoric hinders political opportunities for antiracist
social movements. Given the pervasive and persistent belief that the
United States has transcended racial inequality, antiracist social

 30. Stephen M. Feldman, The Persistence of Power and the Struggle for Dialogic Standards in
Postmodern Constitutional Jurisprudence: Michelman, Habermas, and Civic Republicanism, 81 GEO.
L.J. 2243, 2277 (1993) (“Postmodern theorists realize that our forms of thought and action are
historically and culturally contingent and that those forms constantly regenerate themselves through
our own words, thoughts, and actions.”).

924 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

movements may have to reframe some of their agendas in race-neutral
terms, including the advocacy of class-based remedies. Such a decision
risks artificially conflating the experiences of poor persons across racial
and gender lines, and it could generate political opposition which depicts
antipoverty policies as special handouts to undeserving individuals, in
particular persons of color. Nevertheless, successful antiracist political
mobilization and legal arguments might require that social movements
contest the premises of racial exhaustion rhetoric while simultaneously
laboring within its confines.

II. NINETEENTH-CENTURY RACIAL DISCOURSE

A. Racial Exhaustion: An American Narrative

1. Narratives and Society

Social narratives seek to cohere sequences of important cultural and
political events.31 They perform a vital function because they permit
societies to make sense of and to convey understanding about
contemporary and historical experiences.32 As such, narratives serve a
macro-social role: they allow groups of individuals to unify around a set of
shared experience and beliefs.33 To accept the premise of a “collective
narrative,” the listener must believe that the story accurately conveys
information concerning the broader social landscape in which the
individual exists.34

Sociologists who study language and narrative theory have analyzed
narratives constructed by dominant social groups.35 Dominant group
narratives, like all collective narratives, attempt to explain social events
and conditions. With respect to power-based inequity, sociologists have
observed that dominant group members often legitimize inequality by
attributing group disparities to individual shortcomings instead of

 31. Larry J. Griffin, Narrative, Event-Structure Analysis, and Causal Interpretation in Historical
Sociology, 98 AM. J. SOC. 1094, 1097 (1993).
 32. Id. at 1099 (“Narrative therefore permits a form of sequential causation that allows for
twisting, varied, and heterogeneous time paths to a particular outcome.”).
 33. See Eduardo Bonilla-Silva, Amanda Lewis & David G. Embrick, “I Did Not Get That Job
Because of a Black Man . . .”: The Story Lines and Testimonies of Color-Blind Racism, 19 SOC.
FORUM 555, 556 (2004) (“Stories are not only central to narrating our individual lives but to social
relations.”).
 34. Id. at 575.
 35. Id. at 556 (“Storytelling most often reproduces power relations, as the specific stories we tell
tend to reinforce the social order.”) (citation omitted).

2009] RACIAL EXHAUSTION 925

domination or bias.36 As such, dominant narratives concerning social
relations attempt to “naturalize” uneven distributions of economic and
political power.37

Social movements,38 like individuals and groups, also rely on rhetoric
and narratives to articulate shared social and political perspectives. Social
movement “frames” organize the movement’s objectives and activities
around an articulable political message.39 As social movement theorists
have observed: “[F]rames are constructed . . . as movement adherents
negotiate a shared understanding of some problematic condition or
situation they define as in need of change, make attributions regarding
who or what is to blame, articulate an alternative set of arrangements, and
urge others to act in concert to affect change.”40 Similarly, by engaging
social movement actors and the electorate, politicians utilize framing to
present policy initiatives in a manner that generates political support.41

2. Social Narratives on Race

The concept of social or collective narratives provides a useful lens for
examining racial equality discourse because social movements, political
actors, and social groups shape public policy, public opinion, and Supreme
Court doctrine surrounding race and racial justice.42 Although many

 36. See Lawrence D. Bobo, Prejudice as a Group Position: Microfoundations of a Sociological
Approach to Racism and Race Relations, 55 J. SOC. ISSUES 445, 464 (1999) (discussing current racist
ideology which “involves persistent negative stereotyping of Black Americans, a tendency to blame
Blacks themselves for the Black-White gap in socioeconomic standing, and resistance to meaningful
policy efforts to ameliorate America’s racist social conditions and practices.”).
 37. See Eduardo Bonilla-Silva, Racial Attitudes or Racial Ideology? An Alternative Paradigm for
Examining Actors’ Racial Views, 8 J. POL. IDEOLOGIES 63, 70 (2003) (discussing “whites’
naturalization of race-related matters” or the effort to “normalize events or actions that could otherwise
be interpreted as racist”).
 38. Sociologists and political scientists define a “social movement” as “a purposive and
collective attempt of a number of people to change individuals or societal institutions and structures.”
Mayer N. Zald & Roberta Ash, Social Movement Organizations: Growth, Decay and Change, 44 SOC.
FORCES 327, 329 (1965).
 39. Robert D. Benford & David A. Snow, Framing Processes and Social Movements: An
Overview and Assessment, 26 ANN. REV. SOC. 611, 615 (2000).
 40. Id.
 41. See William G. Jacoby, Issue Framing and Public Opinion on Government Spending, 44 AM.
J. POL. SCI. 750 (2000) (observing that “politicians will attempt to define, or ‘frame,’ issues in ways
that maximize support for their own positions”).
 42. See William N. Eskridge, Jr., Channeling: Identity-Based Social Movements and Public Law,
150 U. PA. L. REV. 419, 424–59 (2001) (discussing the role of law in fortifying social movement
activity in antiracist, feminist, and gay, lesbian, bisexual, and transgender contexts); Reva B. Siegel,
Text in Contest: Gender and the Constitution from a Social Movement Perspective, 150 U. PA. L. REV.
297, 300–01 (2001) (discussing social movement, public opinion, and coordinate branch influence on
constitutional law).

926 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

historians rightfully caution against essentializing the meaning of language
and political rhetoric employed across historical moments,43 opponents to
racial justice measures have frequently contested such policies with a
strikingly consistent discourse that depicts racial remedies as redundant,
unnecessary, vexatious, futile, and unfair to whites. This rhetoric of racial
exhaustion contends that persons of color (most often blacks) have
benefitted from a protracted and costly social project that has defeated and
adequately remedied racism. Accordingly, any lingering social and
economic inequality that corresponds with racial status results from
nonracial factors such as poverty, individual pathology, or lack of merit.
Racial exhaustion rhetoric depicts the United States as a post-racist society
that rationally views claims of racial injustice and demands for remedial
state action with suspicion.44

3. Particulars of Racial Exhaustion

Opponents of racial egalitarian initiatives have portrayed such policies
as redundant and overly burdensome by relying upon a series of distinct,
yet related, claims about the status of United States race relations.
Collectively, these arguments seek to disprove the necessity, fairness or
efficacy of policies designed to ameliorate racial inequity. Historically, the
following assertions have often framed political resistance to racially
egalitarian legal enactments:

• The United States has already waged a sustained, taxing,
and successful battle against racism, thus obviating the
need for remedial state action;

 43. On the debates among historians concerning the relevance of language, history and
postmodernism, see Neville Kirk, History, Language, Ideas and Post-modernism: A Materialist View,
19 SOC. HIST. 221 (1994).
 44. Other scholars have considered this argument from a contemporary perspective and have
argued that a new racism exists, which, unlike Jim Crow and slavery, does not rest on blatant and overt
white supremacist notions, but upon the belief that persons of color have equal opportunity and simply
lack initiative and that lawmakers need not implement racially egalitarian remedies. See, e.g., Colin
Wayne Leach, Against the Notion of a “New Racism,” 15 J. COMMUNITY & APPLIED SOC. PSYCHOL.
432, 439 (2005) (discussing “new racism” theories). Other scholars have made similar claims using
different terminology. See Bobo, supra note 36, at 464 (analyzing “laissez-faire racism”); Bonilla-
Silva, supra note 37, at 68 (discussing “colour blind racism”). This Article, however, complicates the
claim that white depictions of the United States as post-racial is a new development. Instead, this
argument has arisen in debates over racial justice as early as Reconstruction. See infra text
accompanying notes 48–130. Cf. Leach, supra, at 434 (complicating notion that “‘new racism’” is
“new”).

2009] RACIAL EXHAUSTION 927

• State actors should avoid excessive, burdensome, or
redundant attention to race by placing rigid time or
substantive limitations around remedies for racial
inequality;

• State actors should decline to address racial inequality
because the law cannot alter race relations, and efforts to
utilize law in this fashion would waste societal resources;

• Because race no longer remains a significant barrier to
economic advancement, any ongoing material inequality
between whites and persons of color results from nonracial
factors, such as poverty or individual merit; and

• Race-based remedies harm and alienate innocent whites
and give blacks a special or preferential status.45

Opponents to racial egalitarianism have frequently utilized these
arguments in order to portray the United States as a post-racist society,
resist race-based remedies as taxing or futile, and portray claims of racial
injustice as false and opportunistic. Some contemporary sociologists have
analyzed similar dominant claims concerning the status of domestic race
relations, but have concluded that depictions of the United States as a post-
racist society only emerged following the Civil Rights Movement as a
result of a concerted political effort to resist the implementation of policies
such as affirmative action and the formal dismantling of Jim Crow.46 This
“new racism” approach severely distorts the historical content of racial
discourse and undervalues the endurance of racial exhaustion discourse in
arguments contesting racial progress.47 These scholars’ failure to conduct a
more comprehensive and historical analysis of racial discourse, as set forth
in this Article, prevents them from uncovering the pervasive and
consistent deployment of racial exhaustion rhetoric and its prominent role
in contesting racial egalitarianism and shaping public opinion concerning
the appropriateness of such measures.

 45. This list does not exhaust the rhetorical claims of countermovements to racial justice. In fact,
other categories of arguments have persisted historically as well. See Christopher A. Bracey, The Cul
de Sac of Race Preference Discourse, 79 S. CAL. L. REV. 1231, 1241 (2006) (discussing “innocence,”
“merit,” “stigma” and “domestic tranquility” as common themes in arguments contesting race-based
remedies).
 46. See supra note 44.
 47. Leach, supra note 44, at 434 (complicating notion that “new racism” is “new”).

928 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

B. Low Stamina: Racial Exhaustion in the Reconstruction Era

1. From Abolition to Freedom

Following the Civil War, the nation would vigorously debate the
meaning of freedom for blacks. Echoing the contours of contemporary
equality debates, political progressives and conservatives would clash over
whether freedom and equality meant emancipation in strict formal terms,
or whether it also involved the extension of political, civil, or social
equality to blacks.48 Certainly, many former slaves hoped that freedom
would imply more than formal emancipation. Instead, freedom should
include economic independence, reparations, and political and civil
equality.49 Blacks wanted to negotiate their economic lives as free laborers
and to participate in the political life of the nation on terms equal to
whites.50 They also saw education as a critical dimension of their
development into a free and self-sufficient community.51 The thick version
of equality imagined by blacks meant, as Frederick Douglas observed, that
“the work does not end with the abolition of slavery, but only begins.”52

2. Political Resistance to Racial Equality: Opposition to the
Freedmen’s Bureau

a. Congressional Opposition

Blacks would find varying degrees of support for racial remedies
among congressional Republicans. The most radical of the Republicans
wanted to distribute confiscated plantations to the former slaves.53
Generally, Republicans believed the national government should provide
economic assistance and physical protection to the former slaves.54 In
1865, Congress created the Freedmen’s Bureau to deliver essential goods

 48. See generally Pamela Brandwein, Slavery as an Interpretive Issue in the Reconstruction
Congresses, 34 LAW & SOC’Y REV. 315 (2000) (arguing that differing conceptions of freedom and
equality explain the policy preferences of the Republicans and Democrats in the Reconstruction
Congress).
 49. FONER, supra note 14, at 110–19 (discussing early political activities in the emancipation
period).
 50. Id. at 78 (“[U]nderpinning the specific aspirations [of the freed slaves] lay a broader theme: a
desire for independence from white control, for autonomy both as individuals and as members of a
community itself being transformed as a result of emancipation.”).
 51. Id.
 52. Id. at 76.
 53. Id. at 68.
 54. Id.

2009] RACIAL EXHAUSTION 929

and services to the newly freed slaves.55 Initially an agency in the War
Department, the Freedmen’s Bureau provided extensive services to the
former slaves despite a political culture that disfavored extensive aid to the
poor, especially as a federal imperative. The Bureau would ultimately
facilitate the development of over 3000 schools for black children in the
South; establish tribunals to entertain complaints of whites’ maltreatment
of blacks; attend to the urgent health crisis among the former slave
population by giving them care in military hospitals and federally
established civilian health clinics; monitor court proceedings involving
blacks in the South; represent blacks in lawsuits against whites; and
distribute confiscated lands to former slaves (a controversial policy that
Congress eventually abandoned).56

A complicated mixture of overt racial prejudice, free market theories,
and appeals to federalism framed political opposition to the Bureau.
Congressional opponents also invoked an early narrative of racial
exhaustion in their arguments contesting the agency’s appropriateness.
Specifically, opponents argued that the Bureau (1) was excessive in terms
of its substantive scope and duration; (2) discriminated against and
infringed the liberty of whites and gave blacks a special status;57 (3) was a
redundant and wasteful undertaking because the Civil War and the
subsequent ratification of the Thirteenth Amendment had already secured
the freedom and well-being of blacks; (4) was unnecessary because
individual shortcomings, rather than racial oppression, explained the
vulnerability of blacks; and (5) wasted resources because the law could not
alter race relations. Many of the opponents subscribed to blatantly racist
ideologies; yet, they also framed their arguments in terms of racial
exhaustion.

Members of Congress challenged the Bureau by repeatedly
characterizing it as an excessive and boundless undertaking. Senator
Guthrie of Kentucky, for example, stated that he was “astonished at the
extreme measures” proposed in the legislation.58 After discussing the cost
of operating the agency, Senator Saulsbury of Delaware described the
proposed legislation as a “bill” of “magnificent” proportions.59 Senator

 55. Id.
 56. See id. at 142–70 (discussing Bureau activities).
 57. Other scholars have examined the rhetoric of opponents to the Bureau as resting on charges
of reverse discrimination. See Eric Schnapper, Affirmative Action and the Legislative History of the
Fourteenth Amendment, 71 VA. L. REV. 753, 755–75 (1985) (discussing debates over various versions
of Bureau legislation).
 58. CONG. GLOBE, 39th Cong., 1st Sess. 346 (1866).
 59. Id. at 362.

930 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

Davis of Kentucky argued that the bill was a “bold, reckless, and
unconstitutional system of measures.”60 After President Johnson vetoed
the legislation,61 Senator Davis contested Republican efforts to override
the veto by reiterating his observation that the Bureau was excessive:

This is a synopsis of the act. It organizes the largest and most
expensive eleemosynary institution that ever existed, and adopts all
the Negro population of the United States, numbering about four
and an half millions [sic], as their wards; and it provides that the
support of any of them may, as a large portion of them necessarily
must, become a charge upon it.62

Lawmakers also objected to efforts to make the Bureau a “permanent”
federal agency.63 Mirroring arguments in contemporary affirmative action
discourse,64 opponents questioned the open-ended nature of the legislation.
Senator Hendricks of Indiana, for example, argued that:

[T]his bill proposes that the bureau shall be permanent. I ask
Senators, in the first place, if they are now, with the most
satisfactory information that is before the body, willing to do that
which they refused to do at the last session of Congress. We refused
to pass the law when it proposed to establish a permanent
department [I]s the Senate now . . . willing to make this a
permanent bureau and department of the government?65

The opposition viewed with suspicion the continuation of the agency, now
that “peace and quiet . . . prevail[ed] over the country.”66 At the infancy of
national efforts to disestablish the substantive impact of slavery,
opponents of race-based remedies demanded strict time limits around such
policies.

When viewed in an historical context, the objecting Senators’
arguments reflect a political culture in which massive relief to poor people
was unprecedented, particularly as a function of the federal government.67

 60. Id. at 402.
 61. See infra text accompanying notes 94–95.
 62. CONG. GLOBE, 39th Cong., 1st Sess. 933 (1866).
 63. Id. at 315.
 64. See infra text accompanying notes 236–54.
 65. CONG. GLOBE, 39th Cong., 1st Sess. 315 (1866).
 66. Id.
 67. JAMES MCPHERSON, BATTLE CRY OF FREEDOM: THE CIVIL WAR ERA 842 (1988) (“[T]he
Freedmen’s Bureau represented an unprecedented extension of the federal government into matters of
social welfare and labor relations.”); Michele Landis Dauber, The Sympathetic State, 23 LAW & HIST.
REV. 387, 408–19 (2005) (discussing Bureau as “innovation” leading to wider federal role in relief to

2009] RACIAL EXHAUSTION 931

But the Bureau’s congressional opponents also depicted the agency as
excessive by portraying the South as racially benevolent, and asserting that
preexisting measures already secured blacks’ well-being. Senator
Hendricks, for example, proclaimed that:

The President of the United States informs us that the southern
States themselves are adopting measures with a view to the
protection and prosperity of the colored people, and this within so
short a period after the close of the war, when we could scarcely
have expected that the reorganization of the southern States would
have gone so far, when we could scarcely have expected that the
prejudices engendered by the war would have passed away to such
an extent as that the southern States themselves would have taken
this very important and desirable step.68

Hendricks observed further that the Thirteenth Amendment made the
former slaves “as free as any Senator upon this floor.”69 Senator Guthrie
added that the Thirteenth Amendment effected the “complete freedom of
every individual”70 and that it “[broke] down every provision in the
Constitution and laws of the United States and of the several States which
prevents the enjoyment of that freedom.”71 Senator Cowan of
Pennsylvania made a similar assertion, observing that “there is ample
remedy now” for any injustice done to blacks.72 The Thirteenth
Amendment obviated the need for antiracist legislation.

Dissenting members of Congress also argued that the Bureau
encouraged idleness among blacks, discriminated against whites, and gave
blacks special benefits. These nineteenth-century arguments correlate
strongly with contemporary political and juridical debates contesting the
propriety of race-based remedies, such as affirmative action.73 The debates
surrounding the Bureau demonstrate that public frustration with legal
efforts to alleviate the substantive effects of racial injustice did not
recently emerge as the inevitable consequence of protracted legal efforts to

the poor); Eric A. Posner & Adrian Vermeule, Emergencies and Political Change: A Reply to Tushnet,
56 STAN. L. REV. 1593, 1594 (2004) (describing the Bureau as among “the first glimmer of federally
operated social welfare agencies”); W. Sherman Rogers, The Quest for Black Economic Liberty:
Legal, Historical, and Related Considerations, 48 HOW. L.J. 1, 40 (2004) (“The Freedmen’s Bureau
was the first federal welfare agency.”).
 68. CONG. GLOBE, 39th Cong., 1st Sess. 315 (1866).
 69. Id. at 317.
 70. Id. at 335.
 71. Id.
 72. Id. at 340.
 73. See infra text accompanying notes 221–54.

932 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

dismantle racism. Instead, the rhetoric of racial exhaustion challenged
even the earliest national policies designed to remedy racial subjugation.
Contesting the proposed legislation, Senator Saulsbury complained that:

[H]undreds and thousands of the negro race have been supported
out of the Treasury of the United States, and you and I and the white
people of this country are taxed to pay that expense. For the first
time in the history of this country has the thing occurred, that the
great mass of the people have been taxed to support in idleness a
class who are too lazy or too worthless to support themselves.74

Challenging the proposed distribution of land to the former slaves,
Salisbury further argued that:

No land is to be provided for the poor white men of this country, not
even poor land; but when it comes to the negro race three million
acres must be set apart, and it must be “good land” at that. I know
that the bill provides that this land shall be rented to the negro; but
those of you who have observed the thriftiness and skill with which
the negro population manage their agricultural operations, will find
that when Sambo comes to pay his rent[,] his rent will be pretty
much like the rent of the individual who, when his landlord called
upon him for his one third of the produce of the farm, said, “Sir, I
did not produce a third.” He will raise nothing to pay the rent.75

Echoing Saulsbury’s observations, Senator Davis criticized the legislation
for distinguishing among “paupers”; he argued that “[i]f there is an
obligation or a duty or a power to take care of the negro paupers, there is, I
suppose, an equal obligation to take care of the white paupers of different
States.”76 Senator Johnson of Maryland opined that remedying social
vulnerability must take place in a color-blind fashion:

If there is an authority in the Constitution to provide for the black
citizen, it cannot be because he is black; it must be because he is a
citizen; and that reason being equally applicable to the white man as
to the black man, it would follow that we have the authority to
clothe and educate and provide for all citizens of the United States
who may need education and providing for.77

 74. CONG. GLOBE, 39th Cong., 1st Sess. 362 (1866).
 75. Id.
 76. Id. at 370.
 77. Id. at 372.

2009] RACIAL EXHAUSTION 933

For Senator Johnson, however, a general authority to provide relief to poor
persons would exceed the scope of congressional power.78

Having construed the proposed legislation as an excessive,
unnecessary, and discriminatory intervention, the objecting senators
concluded that it would give “special rights” to blacks. Special rights
discourse has retained an important presence in contemporary civil rights
discourse, even outside of the context of race.79 Deploying this theme
during Reconstruction, Senator McDougall of California argued that:
“Everything that is proposed to be done is inviting [blacks] to think that
they are not only quite as good as, but a little better than . . . the white
races.”80 He further observed that the Bureau would make blacks
“superior” to whites,81 give them “favors that the poor white boy in the
North cannot get,”82 and treat blacks more positively than “the Indian,
whom I hold to be a nobler and far superior race.”83 Senator Hendricks
echoed the special rights theme, observing that:

I have not heard since Congress met that any colored man has done
a wrong in this country for very many years; and I have scarcely
heard that any white man coming in contact with colored people has
done right for a number of years. Everybody is expected to take
sides for the colored man against the white man. If I have to take
sides, it will be with the men of my own color and my own race; but
I do not wish to do that.84

Even as he condemned the proposed legislation as constituting reverse
discrimination, Senator Hendricks expressed a commitment to white
supremacy.

Members of the Reconstruction Congress also argued that the Bureau
infringed the liberty of whites. Senator Hendricks, for example, asserted
that the Bureau was “more dangerous to the liberties of the people than

 78. Id. at 372–73 (disputing Congress’ authority to provide welfare relief). See also John M.
Bickers, The Power to Do What Manifestly Must Be Done: Congress, the Freedmen’s Bureau, and
Constitutional Imagination, 12 ROGER WILLIAMS U. L. REV. 70, 102 (2006) (observing that Senator
Johnson believed that equal application of the Bureau’s activities would imply boundless
Congressional power).
 79. See Jeffrey R. Dudas, In the Name of Equal Rights: “Special” Rights and the Politics of
Resentment in Post-Civil Rights America, 39 LAW & SOC’Y REV. 723, 724–25, 730–31 (2005)
(discussing disparagement of equality measures as “special rights” in contemporary political
discourse).
 80. CONG. GLOBE, 39th Cong., 1st Sess. 401 (1866).
 81. Id.
 82. Id.
 83. Id.
 84. Id. at 319.

934 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

that against which our forefathers fought in the Revolution.”85 Similarly,
Senator Davis contended that the legislation would cause the “grinding
oppression of eight million white people”86 and would “reenslave the
freedmen and . . . reduce the white race of the southern States to a slavery
even lower than that of the blacks.”87

Finally, members of Congress opposed the legislation on the grounds
that law could not improve race relations. Despite the fact that many of
these same individuals argued that existing laws provided sufficient
protection for blacks against maltreatment by whites, Bureau opponents
asserted that racial transformation could only take place through mutual
assent of the races. Senator Davis, for example, insisted that:

The late owners and their slaves know, or would soon learn and
recognize the fact, that mutual confidence and good will are
essential to the welfare of both races. The white man would be
taught that he could win these from the black man only by justice,
kindness, and respectful treatment; and the latter would not be slow
in understanding that a diligent and faithful performance of his
duties to his employer, and an obliging disposition toward him and
his family, would not only secure his rights, but also a generous
sympathy.88

Davis concluded that “[i]f Congress would refrain from all intermeddling
with these matters . . . they would soon be adjusted upon a basis
combining justice, humanity, and the soundest policy.”89

During one of the earliest periods of sustained national attention to
racial inequality, members of Congress portrayed the United States as
having moved beyond racial abuses, and they depicted racial
egalitarianism as excessive, futile, injurious to whites, and as providing
special benefits to blacks. The comments of Senator Cowan provide a
striking example of the deployment of racial exhaustion rhetoric in
Reconstruction-era race equality debates. An exasperated Cowan
wondered “where these [racial] difficulties are to end.”90 He complained
that:

 85. Id.
 86. Id. at 936.
 87. Id. at 935.
 88. Id.
 89. Id.
 90. Id. at 343.

2009] RACIAL EXHAUSTION 935

We have made the negro free. . . . But what next? After the negro is
free we are told that he cannot protect himself; we must do
something for him. Well, what more must we do? We must give
him a vote. What good will that do him? It will only multiply the
chances of his having his head broken at the polls in contact with a
much stronger race than he is. . . . [A]nd if we give him a vote
tomorrow, what then? . . . What more must you do for him? You
must allow him to hold office. A vote, of course is a mere induction
to the exercise of power. . . . Then the negro must hold office; and is
he any better after that?91

Cowan also stated that he “should like to know where this is going to
end—this insane crusade to try to do something which is not in the nature
of things to do?”92 Members of the House of Representatives made similar
claims about the legislation.93

b. Presidential Opposition

Although Congress voted to extend the Bureau, President Johnson
vetoed the legislation. President Johnson’s veto message restates many of
the arguments made by congressional opponents of the Bureau. Johnson
argued that the Bureau was wasteful and redundant due to the elimination
of slavery:

The institution of slavery . . . has been already effectually and
finally abrogated throughout the whole country by an amendment of
the Constitution of the United States, and practically its eradication
has received the assent and concurrence of most of those States in
which it at any time had an existence. I am not, therefore, able to
discern, in the condition of the country, anything to justify an
apprehension that the powers and agencies of the Freedmen’s
Bureau, which were effective for the protection of freedmen and
refugees during the actual continuance of hostilities and of African
servitude, will now, in a time of peace and after the abolition of
slavery, prove inadequate to the same proper ends.94

 91. Id.
 92. Id.
 93. See Schnapper, supra note 57, at 756–57 (discussing legislative debates concerning various
versions of the Bureau legislation).
 94. CONG. GLOBE, 39th Cong., 1st Sess. 916 (1866).

936 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

Johnson articulated additional reasons for vetoing the legislation, and
these arguments also construct a narrative of racial exhaustion. Like the
objecting members of Congress, Johnson viewed race-based remedies as
unfair and detrimental to whites. Responding to portions of the bill
providing for the construction of schools for blacks and for the provision
of shelter to the former slaves, Johnson argues that:

[Congress] has never founded schools for any class of our own
people, not even for the orphans of those who have fallen in the
defense of the Union, but has left the care of education to the much
more competent and efficient control of the States, of communities,
of private associations, and of individuals. It has never deemed
itself authorized to expend the public money for the rent or purchase
of homes for the thousands, not to say millions, of the white race
who are honestly toiling from day to day for their subsistence. A
system for the support of indigent persons in the United States was
never contemplated by the authors of the Constitution, nor can any
good reason be advanced why, as a permanent establishment, it
should be founded for one class or color of our people more than
another.95

Explicitly excluding blacks from his vision of “our” people, Johnson
nonetheless appealed to equality principles in order to challenge remedies
for the former slaves. Johnson’s arguments also express a commitment to
states’ rights and a hostility to governmental support for poor people
regardless of race, illustrating the historical enmeshment of racist ideology
with principled arguments concerning the appropriate function of the
State.96 Furthermore, Johnson, like the objecting Senators, appealed to
class distinctions and, more specifically, to a pervasive belief that
Congress should not provide relief to poor people regardless of race.

Johnson also disagreed with the continuation of the Bureau on the
grounds that blacks had sufficient opportunities for subsistence, and that
governmental assistance would therefore stigmatize them: “The idea on
which the slaves were assisted to freedom was that, on becoming free,
they would be a self-sustaining population. Any legislation that shall
imply that they are not expected to attain a self-sustaining condition must
have a tendency injurious alike to their character and their prospects.”97
Johnson’s arguments track modern discourse disfavoring race-based

 95. Id. (emphasis added).
 96. See infra text accompanying notes 311–15.
 97. CONG. GLOBE, 39th Cong., 1st Sess. 916 (1866) (emphasis added).

2009] RACIAL EXHAUSTION 937

remedies. He views racial redress as a handout to blacks, unfair to whites,
unnecessary given the progress the country had already made, and
excessive in terms of substantive scope and duration.98

3. Reconstruction-Era Jurisprudence

The Reconstruction-era Court generally embraced conservative
sentiment and, in a series of cases, invalidated important civil rights
legislation and restrained the ability of federal authorities to protect blacks
from subjugation. The factual context of the first Court decision involving
a claim under the Civil War Amendments did not concern race. In the
Slaughter-House Cases,99 the Court rejected a challenge to a Louisiana
law that removed slaughtering companies from New Orleans, forced them
to locate at a site outside of the city, and required that they pay a fee to
transact business.100 Although the state justified the law on public-health
grounds,101 the plaintiffs argued that the law deprived them of equal
protection, a privilege or immunity of citizens of the United States, and
“property” without due process of law; they also argued that the law
interfered with their ability to control their own labor, which allegedly
violated the Thirteenth Amendment.102 Much of the scholarship analyzing
this decision focuses on the Court’s narrow reading of the privileges and
immunities clause and its constrained view of national power.103 But many
scholars have linked this case with judicial intolerance of Reconstruction,
despite the pronounced absence of race in the immediate factual context of
the litigation.104

On the surface, Slaughter-House is deceptively antiracist. The case, in
very powerful language, holds that the Civil War Amendments were
designed to ensure the freedom of the slaves and to protect them from

 98. Cf. FONER, supra note 14, at 248 (“Johnson voiced themes that to this day have sustained
opposition to federal intervention on behalf of blacks.”).
 99. 83 U.S. (16 Wall.) 36 (1872).
 100. Id. at 59–60.
 101. Id. at 64.
 102. Id. at 66.
 103. See, e.g., Michael G. Collins, “Economic Rights,” Implied Constitutional Actions, and the
Scope of Section 1983, 77 GEO. L.J. 1493, 1547 (1983) (“[T]he most common criticism of Slaughter-
House is that it rendered the privileges or immunities clause superfluous.”); Michael J. Gerhardt, The
Ripple Effects of Slaughter-House: A Critique of a Negative Rights View of the Constitution, 43 VAND.
L. REV. 409, 417 (1990) (“[T]he radical change in federalism the Slaughter-House Court rejected was
precisely what the Republican drafters and supporters of the fourteenth amendment intended.”).
 104. See, e.g., Rogers M. Smith, Legitimating Reconstruction! The Limits on Legalism, 108 YALE
L.J. 2039, 2072 (1999) (linking Slaughter-House with “judicial retreat from using the reconstruction
amendments to protect blacks”).

938 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

enduring oppression by whites.105 The economic discrimination claim of
the white business owners fell beyond the scope of the “pervading
purpose” of the Amendments.106 The Court’s narrow construction of
federal authority, however, had substantial implications for the ability of
Congress to elaborate racial equality and disestablish slavery.107 Slaughter-
House viewed the creation and enforcement of rights and liberties
primarily as a function of states, although the historical record provided
little evidence for general optimism that state governments would
effectively protect blacks from racial domination.108 Despite this reality,
the Court feared that congressional elaboration and enforcement of rights
secured by the Civil War Amendments would “fetter and degrade” state
governments,109 and it ruled that federal judicial remedies would make the
Court a “perpetual censor” of state legislation.110 Although the case
involved nonracial claims, the Court’s ruling nonetheless implied judicial
intolerance with Congress’ Reconstruction agenda.111 Before any black

 105. The Court holds that:

We repeat, then, in the light of this recapitulation of events, almost too recent to be called
history, but which are familiar to us all; and on the most casual examination of the language
of these amendments, no one can fail to be impressed with the one pervading purpose found
in them all, lying at the foundation of each, and without which none of them would have been
even suggested; we mean the freedom of the slave race, the security and firm establishment of
that freedom, and the protection of the newly-made freeman and citizen from the oppressions
of those who had formerly exercised unlimited dominion over him. It is true that only the
fifteenth amendment, in terms, mentions the negro by speaking of his color and his slavery.
But it is just as true that each of the other articles was addressed to the grievances of that race,
and designed to remedy them as the fifteenth.

Slaughter-House, 83 U.S. at 71–72.
 106. Id. at 71.
 107. Smith, supra note 104, at 2072 (arguing that the Court chose Slaughter-House as the “first
Fourteenth Amendment case to launch a judicial retreat from using the Reconstruction amendments to
protect blacks” and that the “retreat would . . . only increase for the remainder of the century”).
 108. As Slaughter-House itself acknowledges, states across the South had enacted repressive
Black Codes which effectively placed many of the former slaves back on plantations and mandated
discrimination and mistreatment against them in a host of settings. See Slaughter-House, 83 U.S. at 70.
 109. Id. at 78. The Court held that:

[W]hen, as in the case before us, these consequences are so serious, so far-reaching and
pervading, so great a departure from the structure and spirit of our institutions; when the
effect is to fetter and degrade the State governments by subjecting them to the control of
Congress, in the exercise of powers heretofore universally conceded to them of the most
ordinary and fundamental character; when in fact it radically changes the whole theory of the
relations of the State and Federal governments to each other and of both these governments to
the people; the argument has a force that is irresistible, in the absence of language which
expresses such a purpose too clearly to admit of doubt.

Id. at 78 (emphasis added).
 110. Id.
 111. PHILIP A. KLINKNER & ROGERS M. SMITH, THE UNSTEADY MARCH: THE RISE AND DECLINE
OF RACIAL EQUALITY IN AMERICA 85 (1999) (“[T]he justices must have known that this reasoning

2009] RACIAL EXHAUSTION 939

litigant could assert a claim under the Reconstruction Amendments before
the Court, the Justices placed strict boundaries around federal enforcement
of civil rights. On its own terms, the Court acted to avoid perpetual
involvement by the national government in the affairs of the states.
Following Slaughter-House, a number of other decisions by the Court
greatly undermined Congressional authority to protect blacks from
oppression.112

C. The End of Reconstruction

During Reconstruction and after its end, blacks suffered increasing
racial terror. Much of the violence directed towards blacks sought to police
their exercise of political liberties.113 The situation became extremely
graphic during the 1870s. Although President Grant won the election in
1872, national public opinion became increasingly intolerant of
Reconstruction and federal intervention in racial conflicts.114 The Colfax
Massacre of 1873115 and other violent eruptions would test national
resolve for federal protection of southern blacks.116 In 1874 another violent
election took place in Louisiana, and the Republican governor requested
that President Grant eject white Democrats from the state legislature.117
Federal troops removed the individuals, sparking a controversy that further
eroded public support for Reconstruction.118 One newspaper declared that
“People are becoming tired of . . . abstract questions, in which the
overwhelming majority of them have no direct interest. The negro

also prevented the federal judicial protection of African American citizens against the growing number
of ‘Redeemed’ southern state governments, governments that were being recaptured by whites
virulently opposed to racial equality.”).
 112. Gautham Rao, The Federal Posse Comitatus Doctrine: Slavery, Compulsion, and Statecraft
in Mid-Nineteenth-Century America, 26 LAW & HIST. REV. 1, 51 (2008) (discussing a “string of
decisions,” including Slaughter-House, “that effectively removed the foundational rationale for
Reconstruction” and which made “Reconstruction laws . . . all but dead letters”).
 113. WILLIAM GILLETTE, RETREAT FROM RECONSTRUCTION: 1869–1879, at 27–46 (1979)
(discussing violence against southern blacks during 1870s and 1880s); Kim Forde-Mazrui, Taking
Conservatives Seriously: A Moral Justification for Affirmative Action and Reparations, 92 CAL. L.
REV. 683, 700 (2004) (“Although the Fourteenth Amendment abolished the black codes and blacks
achieved admirable political gains in the South during Reconstruction, the withdrawal of federal troops
triggered a determined movement by whites to disenfranchise blacks through violence, intimidation,
and a variety of voting ‘qualifications’ designed and administered to prevent blacks from voting.”).
 114. KLINKNER & SMITH, supra note 111, at 80.
 115. See supra text accompanying notes 14–17.
 116. See KLINKNER & SMITH, supra note 111, at 85 (arguing that in the mid-1870s, “the Grant
administration lost most of its waning energy for restraining southern whites” and that “[i]t was clear
that such efforts would get little support in court or at the polls”).
 117. FONER, supra note 14, at 551.
 118. Id.

940 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

question, with all its complications, and the reconstruction of the Southern
States, with all its interminable embroilments, have lost much of the power
they once wielded.”119 Or as one Republican politician would state: “our
people are tired out with this worn out cry of Southern outrages.”120

The Supreme Court would echo the public’s frustration in case law
limiting the ability of Congress to protect black voters from organized
violence by whites.121 Furthermore, after Democrats won control of the
House of Representatives in 1874, “congressional” reconstruction
effectively ended, in spite of the passage of the Civil Rights Act of 1875
(which the Court eventually felt unconstitutional).122 Furthermore, in 1875,
Adelbert Ames, the Republican governor of Mississippi, requested that the
federal government respond to violent intimidation of black and white
Republican voters.123 President Grant’s advisors, however, persuaded him
not to intervene because federal involvement could jeopardize Republican
candidates in close election contests in Ohio.124 Accordingly, Grant
declined Ames’s request and explained that: “The whole public are tired
out with these annual autumnal outbreaks in the South, and the great
majority are now ready to condemn any interference on part of the
government.”125 Whites’ weariness with Reconstruction, along with
economic depression and political scandals, would tarnish the Republican
party.126 Republicans, however, would maintain control of the White
House after the heavily contested, divisive, and (in key southern states)
violent presidential election of 1876.127 Rutherford B. Hayes assumed
office, embraced a conciliatory posture with the South,128 and began
removing the remaining troops from the southern states.129 The South was

 119. JAMES M. MCPHERSON, ORDEAL BY FIRE: THE CIVIL WAR AND RECONSTRUCTION 581
(1992) (emphasis added).
 120. Id.
 121. See supra text accompanying notes 99–112.
 122. KLINKNER & SMITH, supra note 111, at 85–86.
 123. Id. at 87.
 124. Id.
 125. Id. (emphasis added).
 126. Id. at 85–89.
 127. Id. at 89 (discussing election of 1876).
 128. Historians have long argued whether this position of conciliation was negotiated to end the
election stalemate. See id. at 89 (“Historians have long debated whether white Southerners acquiesced
in this result because Hayes had, as was then charged, made an ‘infamous bargain’ to end
Reconstruction in return for possession of the White House.”).
 129. Seminole Tribe of Fla. v. Florida, 517 U.S. 44, 120 (1996) (Souter, J., dissenting) (“The
turning point in the States’ favor came with the Compromise of 1877, when the Republican Party
agreed effectively to end Reconstruction and to withdraw federal troops from the South in return for
Southern acquiescence in the decision of the Electoral Commission that awarded the disputed 1876
presidential election to Rutherford B. Hayes.”).

2009] RACIAL EXHAUSTION 941

officially “redeemed,”130 and Reconstruction dwindled to an end. After
only ten years, concentrated legal efforts to disestablish slavery and to
respond to white supremacist violence had become too taxing for the
nation to sustain.

D. Judicial Validation of Jim Crow

1. “Getting Over Slavery”

In 2007, the State of Virginia passed a resolution apologizing for its
role in slavery and Jim Crow. Although state lawmakers unanimously
approved the resolution, legislative debates sparked a controversy when
state senator Frank Hargrove opined that “I personally think that our black
citizens should get over [slavery]. . . . By golly, we’re living in 2007.”131
Attitudes like Hargrove’s have often colored United States racial
discourse. Opposition to race-based civil rights measures, even an
innocuous and belated apology for slavery, has often rested on the notion
that slavery no longer affects the status of blacks.132 But, as congressional
debates over Reconstruction legislation demonstrate, this assumption
framed racial discourse at the earliest moments subsequent to abolition.133

Arguments that seek to detach prior acts of racism from the present-day
status of persons of color employ racial exhaustion rhetoric because they
attempt to depict the United States as post-racist. Court rulings
immunizing Jim Crow from federal invalidation illustrate how racial
exhaustion rhetoric has justified judicial opposition to antiracist initiatives
and claims of racial injustice. In the Civil Rights Cases,134 the Court
invalidated the Civil Rights Act of 1875, which banned racial
discrimination in places of public accommodation.135 The Court held that
Congress lacked the authority to regulate “private” conduct under its
Section Five power.136 While the Court ruled that Congress could regulate
private behavior under Section Two of the Thirteenth Amendment, it
concluded that nineteenth-century racial segregation in places of public

 130. FONER, supra note 14, 587–601 (discussing final stages of southern “redemption”).
 131. Bob Gibson, Slavery Apology Measure Ignites Legislative Debate, DAILY PROGRESS
(Charlottesville, Va.), Jan. 16, 2007. Criticizing the reach of the apology, Hargrove also pondered
whether “we [are] going to force the Jews to apologize for killing Christ.” Id.
 132. EDUARDO BONILLA-SILVA, RACISM WITHOUT RACISTS 79 (2006) (discussing portrayal of
slavery as representing remote and as a vehicle for denying its present-day effects).
 133. See supra text accompanying notes 68–72.
 134. 109 U.S. 3 (1883).
 135. Id. at 9–10.
 136. Id. at 11.

942 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

accommodation did not relate to slavery and was thus beyond the scope of
congressional invalidation.137 Near the end of the decision, the Court
essentially advised blacks to get over slavery:

When a man has emerged from slavery, and by the aid of beneficent
legislation has shaken off the inseparable concomitants of that state,
there must be some stage in the progress of his elevation when he
takes the rank of a mere citizen, and ceases to be the special favorite
of the laws138

The Court’s dicta contain many elements of racial exhaustion rhetoric.
Following the logic of President Johnson and the members of Congress
who opposed the Freedmen’s Bureau, the Court found that blacks have in
fact “emerged” from slavery.139 Although the legal institution of slavery
had been formally abolished, blacks experienced violent subjugation,
segregation, economic vulnerability, and disenfranchisement, which the
Court’s ruling strains to bifurcate from slavery.

2. Plessy and Racial Exhaustion

After the Civil Rights Cases, the Court ruled that the Fourteenth
Amendment did not bar states from mandating racial segregation. In
Plessy v. Ferguson,140 the Court sustained a Louisiana statute requiring
racial segregation in state railroad carriers.141 Together, Plessy and the
Civil Rights Cases provided constitutional legitimacy for Jim Crow and
rendered it impermeable to federal invalidation.142

Plessy infamously held that blacks themselves chose to believe that
segregation codified white supremacy.143 The Court also ruled that law

 137. Id. at 21–25.
 138. Id. at 25.
 139. Id.
 140. 163 U.S. 537 (1896).
 141. Id. at 552.
 142. See Francisco M. Ugarte, Reconstruction Redux: Rehnquist, Morrison, and the Civil Rights
Cases, 41 HARV. C.R.-C.L. L. REV. 481, 484 (2006) (“Considered in tandem, [Plessy and the Civil
Rights Cases] were instrumental in the creation of a new legal regime that, as part of its essential
character, established and perpetuated racial subordination throughout nearly all elements of American
society.”).
 143. See Plessy, 163 U.S. at 551.

We consider the underlying fallacy of the plaintiff’s argument to consist in the assumption
that the enforced separation of the two races stamps the colored race with a badge of
inferiority. If this be so, it is not by reason of anything found in the act, but solely because the
colored race chooses to put that construction upon it.

Id.

2009] RACIAL EXHAUSTION 943

could not eradicate racism. Instead, the Constitution could only secure
formal racial equality (limited to civil and political rights) and “equal
opportunities for improvement and progress.”144 Plessy does not deny the
existence of racial discrimination as such, but it fails to accept that racial
distinctions implied or constructed racial hierarchy or that the law could
otherwise eradicate racial inequality. The Court treated Jim Crow as a
form of benign discrimination. Plessy also reflected the general consensus
among whites at the time.145

The analysis in Plessy resembles modern racial exhaustion discourse
which questions and distrusts blacks’ claims of racial injustice and which
asserts that to the extent discrimination exists, the law lacks the
competence to regulate it. After Plessy and through the early 1900s, the
Court did very little to enforce the substantive rights of blacks.146 Indeed,
during the early 1900s, the status of race relations and public support for
substantive racial justice was at a “nadir,” and southern blacks experienced
racial terror, disenfranchisement, and discrimination in virtually every
aspect of their lives.147 While the Court did issue some rulings invalidating
racially discriminatory state action, many of these cases secured minimal
procedural justice and protected blacks from only the most extreme
unfairness, such as the effective reinstatement of slavery through a system
of peonage and blatant violations of the Fifteenth Amendment through
enactments such as “grandfather clauses.”148 As Michael Klarman’s
extensive review of case law and historical data during this era suggests,
these decisions, though favorable to blacks, had very little immediate
material impact upon the subordinate status of blacks, although they were
central in the formation of social movement lawyering on questions of

 144. Id. (“When the government, therefore, has secured to each of its citizens equal rights before
the law and equal opportunities for improvement and progress, it has accomplished the end for which
it was organized, and performed all of the functions respecting social advantages with which it is
endowed.”) (citing People ex rel. King v. Gallagher, 93 N.Y. 438, 448 (1883)). Gallagher upheld
segregated public schools in the State of New York, using the same arguments made in Plessy.
Gallagher, 93 N.Y. at 438.
 145. See MICHAEL J. KLARMAN, FROM JIM CROW TO CIVIL RIGHTS: THE SUPREME COURT AND
THE STRUGGLE FOR RACIAL EQUALITY 48 (arguing that in the “1890s, most southern whites strongly
favored segregation” and that “[n]orthern whites were increasingly inclined to accommodate the racial
preferences of white southerners”).
 146. Id. at 47 (“Except for a few insignificant jury discrimination cases, the Court during the
Plessy era rejected all civil rights claims.”).
 147. RAYFORD W. LOGAN, THE NEGRO IN AMERICAN LIFE AND THOUGHT: THE NADIR 1877–
1901 (1954); see also KLARMAN, supra note 145, at 63; Mark V. Tushnet, Progressive Era Race
Relations Cases in Their “Traditional” Context, 51 VAND. L. REV. 993, 993 (1998).
 148. KLARMAN, supra note 145, at 70 (describing the grandfather clause matter as an “easy” issue
“for justices committed to at least minimalist constitutionalism”).

944 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

racial inequality.149 Peonage relationships continued throughout the South,
and while the Court invalidated grandfather clauses, it legitimated or did
not entertain challenges to other common restraints on black political
participation, including literacy or knowledge tests.150 The southern states
continued to prevent blacks from voting through violence, intimidation,
and a variety of legislative schemes clearly designed to evade the Fifteenth
Amendment.151 Several important domestic and international events,
however, coalesced and created political opportunities for advancements
in racial justice.152 These advancements, like the structural changes that
took place during Reconstruction, provoked political opposition.
Opponents to twentieth-century racial egalitarian measures often
expressed their discontent by employing racial exhaustion rhetoric.

III. AN ONGOING NARRATIVE OF RACIAL EXHAUSTION: RACIAL
DISCOURSE IN THE TWENTIETH CENTURY AND BEYOND

A. Twentieth-Century Evolution in Racial Attitudes

1. War and Race

Following the Progressive Era, which was a time of immense racial
injustice, several factors led to moderation in the nation’s attitudes towards
race. Many historians cite the following developments as affecting early
twentieth-century evolution in racial discourse. First, industrialization and
labor shortages during World War I gave rise to economic opportunities
for blacks in northern and midwestern states.153 Subsequently, large
numbers of blacks migrated from the South to northern cities.154 Blacks’
political power increased substantially due to the Great Migration, because
northern states, unlike the South, did not engage in systematic
disenfranchisement of blacks, even as they embraced residential and other
forms of discrimination.155 Collective black voting power would soon

 149. Id. at 61–97.
 150. Id. at 95–96.
 151. William N. Eskridge, Jr., Some Effects of Identity-Based Social Movements on Constitutional
Law in the Twentieth Century, 100 MICH. L. REV. 2062, 2078 (2002). Even if these cases did not have
great material impact upon the status of blacks, they nevertheless augmented the role of black
attorneys pressing civil rights claims and the pursuit of litigation as social movement mobilization. See
Susan D. Carle, Race, Class, and Legal Ethics in the Early NAACP (1910–1920), 20 LAW & HIST.
REV. 97, 128 (2002) (linking Progressive Era precedent with growth of NAACP).
 152. See infra text accompanying notes 153–81.
 153. See KLARMAN, supra note 145, at 100 (discussing “Great Migration”).
 154. Id.
 155. Id.

2009] RACIAL EXHAUSTION 945

affect local and national politics, which rekindled public debates about
racial injustice.156

War rhetoric also enhanced political opportunities for antiracist
mobilization. The country framed its participation in World War I as an
effort to protect “democracy.”157 Although many blacks refrained from
civil rights activism to show unity during the war, some black political
leaders, nevertheless, invoked the “democracy” rhetoric to challenge
domestic racial subjugation.158 Decades later, World War II caused
similar, even more potent, disruptions in race politics.159

The New Deal period also enhanced the visibility of race and black
political power.160 The Great Depression had exacerbated the already
vulnerable economic status of blacks.161 Although blacks did not support
Roosevelt in the 1932 presidential election,162 his liberal economic policies
created a massive reallocation of political power: blacks flocked to the
Democratic Party in the 1936 presidential election (and have virtually
remained aligned with the Democrats since that time).163 Roosevelt won
seventy-six percent of black votes,164 and political parties began to
recognize blacks as an important voting bloc, which planted the seeds for
racial patronage and moderation.165

Racial egalitarianism, however, remained slight. Many of the New
Deal programs were administered in a discriminatory fashion.166 Some,
like Aid to Dependent Children, for example, gave states discretion to
determine assistance levels (and southern states routinely disfavored
blacks).167 Other programs discriminated at the national level, such as the

 156. Id.
 157. Id. at 104; KLINKNER & SMITH, supra note 111, at 111.
 158. KLARMAN, supra note 145, at 104; KLINKNER & SMITH, supra note 111, at 114.
 159. See MARY L. DUDZIAK, COLD WAR CIVIL RIGHTS: RACE AND THE IMAGE OF AMERICAN
DEMOCRACY 7 (2000) (“While World War I influenced civil rights activists’ critique of American
racism, it did not lead to extensive social change. The moment for broader change came after World
War II, a war against a racist regime carried on by a nation with segregated military forces.”).
 160. KLARMAN, supra note 145, at 110 (arguing that “the New Deal proved a turning point in
American race relations”).
 161. Id. at 108.
 162. Roosevelt’s record on race troubled blacks. KLINKNER & SMITH, supra note 111, at 126.
 163. KLARMAN, supra note 145, at 111; KLINKNER & SMITH, supra note 111, at 126.
 164. KLINKNER & SMITH, supra note 111, at 126.
 165. See CAROL HORTON, RACE AND THE MAKING OF AMERICAN LIBERALISM 123 (2005) (“As
the two major parties consequently began to compete for this suddenly important bloc of support, the
political climate became more receptive to ideas of racially equalitarian reform.”) (citing HARVARD
SITKOFF, A NEW DEAL FOR BLACKS, THE EMERGENCE OF CIVIL RIGHTS AS A NATIONAL ISSUE: THE
DEPRESSION DECADE 95–101 (1978)).
 166. See id. at 126–29.
 167. KLINKNER & SMITH, supra note 111, at 128.

946 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

Federal Housing Administration’s refusal to lend money to blacks who
desired to move into predominately white neighborhoods.168 And despite
the importance of black voters, Roosevelt took conservative positions on
race in order to appease southern Democrats. He declined, for example, to
support anti-lynching legislation, fearing that doing so would alienate and
anger southerners in Congress and provoke opposition to his New Deal
policies.169 And during World War II, Roosevelt ordered the internment of
Japanese Americans.170

As Mary Dudziak’s extensive research has documented, World War II
and the subsequent Cold War period provided very potent political
opportunities for racial advancement.171 The United States justified its
involvement in the war as a moral crusade against Fascism and Nazism.172
The genocidal practices of the Hitler regime, furthermore, led to
reexamination of racial supremacy.173 Consequently, intellectual support
for eugenics waned, and biological notions of race rapidly lost scientific
credibility.174 These factors permitted evolution in the nation’s racial
ideology. Blacks protested the inherent contradiction in waging a war
against Nazism abroad while supporting or failing to counter domestic
white supremacy.175 Blacks also criticized military policies of segregating
troops and military bases, discriminating in the administration of the
Selective Service, and permitting discrimination in defense industries.176
The need for black participation in the military provided a mutuality of
interest that facilitated racial advancement.177 As a result of political
activism by blacks, the release of government data indicating extremely
low support for the war among blacks, and racial violence at military
bases, Roosevelt issued executive orders during the war that ended all of
the discriminatory policies of the military—except for troop
segregation.178 By the end of the war, opinion polls indicated sharp
movement toward racial egalitarian ideology among whites.179 Also, black

 168. Id. at 132–33.
 169. Id. at 129.
 170. See Korematsu v. United States, 323 U.S. 214, 223–24 (1944) (upholding legality of military
orders interning individuals of Japanese descent during World War II).
 171. DUDZIAK, supra note 159, at 7.
 172. KLARMAN, supra note 145, at 174–75.
 173. Id. at 175.
 174. KLINKNER & SMITH, supra note 111, at 148.
 175. Id. at 161–202 (discussing black antiracist mobilization and white resistance during World
War II).
 176. Id.
 177. Id. at 187.
 178. KLARMAN, supra note 145, at 179–80.
 179. KLINKNER & SMITH, supra note 111, at 201.

2009] RACIAL EXHAUSTION 947

political power and economic status had increased substantially.180 These
conditions allowed for significant changes in the legal status of blacks
during the war and post-war period. New indications of racial
egalitarianism in the post-war period would emerge at the state and
national level.

2. Prelude to the Second Reconstruction: State Civil Rights
Legislation

It was within this context of shifting domestic and international
relations that New York enacted the Ives-Quinn Act—the first state statute
that prohibited racial discrimination in employment.181 Although the New
York legislature overwhelmingly supported the antidiscrimination
measure, a vocal opposition contested its enactment.182 Anthony Chen’s
research on the political debates surrounding Ives-Quinn permits an
examination of the role of racial exhaustion rhetoric in post–World War II
civil rights discourse.183

The principle opposition to Ives-Quinn came from business and
corporate legal communities and from rural and suburban whites and their
legislative representatives (all of whom were conservative Republicans).184
Opponents of Ives-Quinn questioned the law’s necessity by arguing that
racial discrimination no longer existed and that the denial of employment
to blacks resulted from their own shortcomings. One industry
representative who argued against the proposal stated that he could not
“conceive of any man discriminating against a Negro if he is skilled.”185
Another industry leader disclaimed any personal knowledge of
discrimination and insisted that the war had created racial egalitarianism,
thus obviating the need for the legislation.186 Following a line of reasoning
similar to Plessy,187 one employer claimed that law was incompetent to
address racial discrimination and that “the only effective . . . method of

 180. Id.; see also KLARMAN, supra note 145, at 179.
 181. See Anthony S. Chen, “The Hitlerian Rule of Quotas”: Racial Conservatism and the Politics
of Fair Employment Legislation in New York State, 1941–1945, 92 J. AM. HIST. 1238 (2006)
(discussing legislative debates and social historical context surrounding Ives-Quinn).
 182. See generally id.
 183. Id.
 184. Id. at 1240.
 185. Id. at 1245.
 186. Id. at 1246 (“I personally know of no discrimination . . . and I do know that the spirit of
tolerance that was spoken of so frequently at Albany does exist in a larger measure than it ever existed
before. We have moved ahead since this war began, and I believe the effects will be lasting.”).
 187. See supra notes 140–46.

948 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

combating this evil is through persuasion, education, and good
example.”188 The Wall Street Journal expressed a similar viewpoint and
disagreed with the assumption that “the evil to which this bill addresses
. . . can be effectively dealt with by any kind of statute.”189

In addition, white suburbanites testified that the proposed legislation
privileged persons of color to the detriment of whites, that individual
deficiencies and pathologies explained racial inequality, and that the
infrequency or nonexistence of racial discrimination obviated the need for
protective legal measures. One New York voter, for example, complained
that:

[A] lot of us Americans were not lucky enough to be born a member
of one of these minority groups, who high pressure you into putting
over the Ives bill while our sons were away! These people were
only interested in putting themselves in a favored position via
kangaroo courts, Soviet style, regardless of their habits or behavior
as individuals! There has been less general discrimination here than
any place else in the world, the Ives Bill is an insult to all Tolerant
Americans the state over!190

The close correlation between the conservative debate over Ives-Quinn
and contemporary racial exhaustion rhetoric, however, lies in the
characterization of legislation as discriminating against whites and as
leading inevitably to racial quotas. An upstate Republican lawmaker, for
example, portrayed the proposed legislation as discriminatory, a viewpoint
that well predates the reverse discrimination discourse surrounding
contemporary challenges to affirmative action.191 Opponents also invoked
the language of quotas in order to frame the proposed legislation in a most
unfavorable light. The New York park commissioner testified that:

The most vicious feature of this proposal is that it will inevitably
lead to the establishment of what in European universities and
institutions, from the Middle ages to World War II, was known as
the “numerous clauses,” that is, the quota system under which Jews
and other minorities were permitted only up to a fixed number
proportionate to their percentage of the population.192

 188. Chen, supra note 181, at 1246.
 189. Id. at 1251.
 190. Id. at 1253.
 191. Id. at 1252.
 192. Id. at 1256 (quoting New York park commissioner).

2009] RACIAL EXHAUSTION 949

Whereas quotas historically harmed “Jews and other minorities,” Ives-
Quinn would unfairly invert this hierarchy in favor of vulnerable
groups.193 As Anthony Chen has observed, the opponents to Ives-Quinn
invoked the word “quota” for historically contingent purposes. They tried
to link antidiscrimination with a recent history of anti-Jewish quotas in the
United States and to draw parallels between Ives-Quinn and Nazism.194
One journalist, who commented on the legislation, for example, explicitly
tied civil rights and Nazism, asserting that the law would lead to the
“Hitlerian rule of quotas.”195 Although many scholars trace the rhetorical
linkage of civil rights and quotas to political debates during the 1960s, the
history surrounding Ives-Quinn reveals that this element of racial
discourse appeared much earlier.196

C. From World War II to the Civil Rights Movement

Dramatic changes in the landscape of racial discourse and legal policies
towards racial inequality would take place at the national level after World
War II. These shifts in the nation’s racial attitudes occurred in a
transnational context.197 Cold War politics greatly impacted United States
racial discourse. The United States justified its involvement in the Cold
War as a battle to protect the world against the spread of communism.198
The United States, according to this narrative, policed the world in order
to preserve democracy and prevent totalitarianism.199 Internationally, the
image of racial segregation and injustice impeded the persuasiveness of
this narrative.200 Soviet and Chinese propaganda often exploited United
States racism in order to undermine the moral narrative that framed the
United States’ foreign relations.201 Domestically, civil rights groups and
black activists would also stress the detrimental impact of racial injustice
upon the nation’s international image in their advocacy for racial
egalitarian policies.202 Some domestic civil rights groups filed petitions
before the United Nations seeking to document before an international

 193. Id.
 194. Id. at 1256–57.
 195. Id. at 1257.
 196. This same rhetoric emerged in other states considering employment discrimination laws. See
id. at 1261 (discussing quota rhetoric invoked in Minnesota, Ohio, and Pennsylvania).
 197. See generally DUDZIAK, supra note 159.
 198. Id. at 27.
 199. Id.
 200. See, e.g., id. at 27–46.
 201. Id.
 202. Id. at 43–44.

950 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

audience the ways in which race subordinated persons of color in the
United States.203

While southerners would resist evolving racial norms through racial
violence, overtly racist argumentation, and appeals to federalism and states
rights, opponents to racial egalitarianism would often construct their
arguments using racial exhaustion rhetoric. The same arguments that
shaped debates during Reconstruction would also frame national race
policy in the 1960s, or the Second Reconstruction. Congressional debates
over the Civil Rights Act of 1964 demonstrate the persistence of racial
exhaustion discourse as an instrument of countermovements to racial
justice. Lawmakers who challenged the implementation of the legislation
argued that (1) further statutory prohibitions of racial discrimination were
unnecessary, given the efficacy of pre-existing legislation and the waning
or nonexistence of racism; (2) the proposed legislation would overwhelm
the national and state governments and cause excessive and unprecedented
changes in the nation’s legal culture; (3) blacks suffer discrimination due
to nonracial factors, such as slothfulness or lack of merit; (4) the
legislation would harm whites because it constituted reverse
discrimination, would lead to the implementation of racial quotas favoring
persons of color, would deprive whites of liberty interests, and would give
blacks a special status under the law; and (5) that the law as a general
matter could not effectuate changes in race relations.

Opponents of the Civil Rights Act of 1964 frequently challenged the
necessity of civil rights legislation. With respect to Title VII, for example,
they argued that racial discrimination among employers had dissipated to
the point of nonexistence, rendering the proposed legislation unjustifiable
and excessive:

Nondiscrimination in employment is generally accepted and
practiced by both employers and unions. It would be both
unfortunate and unwise if through our pronouncements it is implied,
or could be assumed, that discrimination in employment is the
general rule rather than the exception. It would also be a cruel
disservice to the many dedicated citizens, government officials,
union leaders, and employers who have worked tirelessly in this
area and who, through their combined efforts, have effected on a
voluntary basis great and lasting progress.204

 203. Id. at 43–44, 63.
 204. H.R. REP. NO. 87-1370, at 18 (1962); see also id. at 21 (“Very real progress is being made in
the field of discrimination. Religious prejudices have largely disappeared. Ethnic origin discrimination

2009] RACIAL EXHAUSTION 951

Opponents made similar arguments to contest provisions in the proposed
legislation that regulated participation in federal elections. They asserted
that pre-existing legislation provided “more than ample authority . . . for
all reasonable purposes in the enforcement of the rights of those who wish
to vote in Federal elections”205 and that “[t]here is no need for this
legislation”206

Lawmakers also resisted the proposed legislation on the grounds that
its magnitude would overwhelm federal and state governments. The
dissenting members of Congress claimed that:

 The depth, the revolutionary meaning of this act, is almost
beyond description. It cannot be circumscribed, it cannot be said
that it goes this far and no farther. The language written into this bill
is not of that sort. It has open-end [sic] provisions that give it
whatever depth and intensity one desires to read into it. . . . [It] vests
. . . almost unlimited authority by the President and his appointees
to do whatever they desire.

 It is, in the most literal sense, revolutionary, destructive of the
very essence of life as it has been lived in this country since the
adoption of our Constitution207

Lawmakers also alleged that blacks suffer discrimination due to factors
other than race, including their own lack of merit or initiative. In some of
these arguments, however, the dissenting members of Congress seem to
conflate race and merit. For example, the opposition observed that:

If this bill is enacted the farmer . . . would be required to hire people
of all races, without preference for any race. If experience has
taught the farmer that a member of one race is less reliable than a
member of another race, does less for his pay, he will no longer be
allowed to hire those he prefers for this reason. If he is of the belief
that members of one race are more prone to accident, less
trustworthy, more neglectful of duties, are, in short, less desirable
employees than those of another race, he will no longer be allowed
to exercise his independent judgment. Under the power conferred
by this bill, he may be forced to hire according to race, to “racially

is no longer existent. Race prejudice is rapidly being stamped out.”).
 205. H.R. REP. NO. 88-914, MINORITY REPORT ON PROPOSED CIVIL RIGHTS ACT OF 1963 (1963),
as reprinted in 1964 U.S.C.C.A.N. 2391, 2458.
 206. Id.
 207. Id. at 2437.

952 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

balance” those who work for him in every job classification or be in
violation of Federal law.208

The opponents concluded that “[n]either competence nor experience is the
key for employment under this bill. Race is the principal, first,
criterion.”209 The lawmakers also argued that the proposed legislation
would threaten homeowners and proprietors of places of public
accommodation who discriminate on the basis of nonracial factors.210

The civil rights opposition also asserted that the proposed legislation
would compel companies to abandon merit-based hiring practices and
instead select employees based on racial quotas: “[An employer] must
employ the person of that race which, by ratio, is next up, even though he
is certain in his own mind that the [candidate] he is not allowed to employ
would be a superior employee.”211 They observed, moreover, that
“contractors could be forced to actively recruit employees of a specified
race and upgrade them into skilled classifications, although this would
displace union members in the skilled trades.”212 The statute, in other
words, would mandate “racism-in-reverse.”213 The opponents also argued
that the legislation sacrificed the rights of whites in order to elevate
persons of color: “[T]he bill, under the cloak of protecting the civil rights
of certain minorities, will destroy civil rights of all citizens of the United
States who fall within its scope.”214 As such, the law would give victims of
discrimination “special” benefits; specifically, it would “place[] civil
rights litigants . . . in a special category with preferences and advantages
not afforded parties in any other form of litigation.”215

Finally, lawmakers contested the proposed legislation on the grounds
that law was incapable of improving race relations. The southern
lawmakers asserted that “[e]xperience has proven that a state of mind or a

 208. Id. at 2438.
 209. Id. at 2440.
 210. See id. at 2438 (“What if the person who seeks to rent a room, lease or buy a home, is not, in
the eyes of the homeowner, trustworthy or desirable? If race, color, or national origin is involved—
and, by the nature of things, these must be involved—the Federal inspector . . . makes the decision.”);
id. at 2441 (“[I]f a customer proves objectionable, the owner can have him removed from his premises
only at peril of being in violation of the race laws.”).
 211. Id. at 2441.
 212. Id. at 2440–41.
 213. Id. at 2441.
 214. Id. at 2433. See also id. at 2430 (“I believe it is also my responsibility in seeking lawful
rights for any minority group in America to also respect the lawful rights of others.” (statement of
Representative Carleton J. King)).
 215. Id. at 2434.

2009] RACIAL EXHAUSTION 953

matter of conscience cannot be successfully legislated”216 and that
enforcement of the terms of the legislation would amount to “sociological
manipulation.”217

Conservatives outside of Congress made similar arguments. George
Wallace, for example, claimed that the legislation would “enslave our
nation.”218 Wallace also asserted that the legislation “empower[ed] the
United States government” to impose racial “quotas” upon employers, that
it was “an act of tyranny,” and that it deprived whites of “human and
property rights.”219

D. A Chronic Fatigue Syndrome: Racial Exhaustion in Contemporary
Civil Rights Discourse

1. The End of the Second Reconstruction and Opposition to
Affirmative Action

Historically, opponents to racial egalitarian measures have portrayed
such policies as redundant given prior legislation and societal
commitments to antiracism, too extreme and overwhelming in terms of
substance and duration; harmful to whites because they discriminate in
reverse, invade whites’ individual rights, and make persons of color
special favorites of the law; futile because they attempt to legislate matters
beyond the law’s competence; and unnecessary because persons of color
have ample opportunity to advance without additional legal protection and
any barriers they face come from nonracial sources, such as poverty or
lack of merit. These same rhetorical strategies have framed contemporary
opposition to race-based remedies among lawmakers, the Supreme Court,
countermovements to antiracism, and individual whites.

After the passage of the Civil Rights Act of 1964, racial equality
activists advocated for the enactment of affirmative measures designed to
remedy the conditions of racial inequality.220 Opponents to affirmative
action have often contested such measures in the same language used to
oppose Reconstruction and 1960s civil rights measures. Supreme Court

 216. Id. at 2173.
 217. Id. at 2434.
 218. George C. Wallace, The Civil Rights Movement: Fraud, Sham and Hoax (July 4, 1964),
available at http://www.fordham.edu/halsall/mod/1964WALLACE.html (emphasis added).
 219. Id.
 220. Dennis Deslippe, “Do Whites Have Rights?”: White Detroit Policemen and “Reverse
Discrimination” Protests in the 1970s, 91 J. AM. HIST. 932 (2004); see also Laura Kalman, Right Star
Rising: American Politics and the Limits of Leadership in the Seventies, 1974–79 (on file with author).

954 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

jurisprudence has often mirrored public attitudes that resist affirmative
action and that view such polices as unfair and unnecessary. Accordingly,
this case law helps to document the persistence of racial exhaustion
sentiment in contemporary race discourse and the role of the Court in
enforcing dominant public opinion regarding race.

In its affirmative action jurisprudence, the Court has expressed hostility
and skepticism towards remedial race discrimination in cases challenging
affirmative action.221 Court rulings have invalidated affirmative action
policies after finding them excessive with respect to scope and duration.222
The application of strict scrutiny to affirmative action provides a doctrinal
framework for questioning the magnitude of affirmative action policies.
By applying strict scrutiny, the Court considers whether the policies are
narrowly tailored. Under this standard, the Court has demanded temporal
and substantive constraints and has encouraged lawmakers to pursue
remedies that distribute resources on grounds other than race.223 And while
the Court has held that state actors can use race-based policies to remedy
their own discrimination, Equal Protection jurisprudence prohibits race-
conscious policies designed to ameliorate the effects of private, or
“societal discrimination.”224 Court doctrine views societal discrimination
as “too vague, speculative, and potentially far-reaching to justify race
conscious action.”225 The Court first expressed this view in Regents of the
University of California v. Bakke, which invalidated defendant’s usage of

 221. See Girardeau A. Spann, Affirmative Inaction, 50 HOW. L.J. 611, 664 (2007) (discussing
Court’s “hostility” to affirmative action).
 222. Elizabeth S. Anderson, Integration, Affirmative Action, and Strict Scrutiny, 77 N.Y.U. L.
REV. 1195, 1244–45 (2002) (“The Court has sometimes struck down affirmative action plans because
their use of race to identify beneficiaries is overinclusive.”); id. at 1251 (discussing Court’s discomfort
with open-ended affirmative action plans); Ian Ayres, Narrow Tailoring, 43 UCLA L. REV. 1781,
1786 (1996) (“In considering the validity of affirmative action remedies for past discrimination, the
Supreme Court’s primary concern has been overinclusion; that is, giving affirmative action preferences
to people who were not affected by past discrimination”); Joel K. Goldstein, Justice O’Connor’s
Twenty-Five Year Expectation: The Legitimacy of Durational Limits in Grutter, 67 OHIO ST. L.J. 83,
113–23 (2006) (discussing court’s discomfort with open-ended affirmative action plans).
 223. See sources cited supra note 222 (discussing durational and substantive limits); see also
Richard H. Fallon, Jr., Strict Judicial Scrutiny, 54 UCLA L. REV. 1267, 1326 n.325 (2007) (“The
necessity or narrow tailoring requirement may explain why the Supreme Court has demanded that a
government body explore race-neutral alternatives before implementing an affirmative action plan.”).
 224. Angela P. Harris, Equality Trouble: Sameness and Difference in Twentieth-Century Race
Law, 88 CAL. L. REV. 1923, 2013 (2000) (“The Court has been adamant, for example, that the remedy
of mere ‘societal discrimination’ is not a compelling state interest that justifies voluntary affirmative
action programs.”); James Boyd White, What’s Wrong With Our Talk About Race? On History,
Particularity, and Affirmative Action, 100 MICH. L. REV. 1927, 1943 (2002) (discussing doctrinal
prohibition of affirmative action to remedy societal discrimination).
 225. See Harris, supra note 224, at 2013.

2009] RACIAL EXHAUSTION 955

a racial quota to admit students.226 The Court held that remedies for
societal discrimination are insufficiently “specific” or “focused” as a
matter of constitutional law.227 Subsequently, in Wygant v. Jackson Board
of Education, the Court invalidated an affirmative action policy that
sought to preserve the number of teachers of color by insulating them from
layoffs.228 The defendant justified the policy as remedying societal
discrimination and providing role models for students of color.229 The
Court rejected this justification, holding that:

[A]s the basis for imposing discriminatory legal remedies that work
against innocent people, societal discrimination is insufficient and
over-expansive. In the absence of particularized findings, a court
could uphold remedies that are ageless in their reach into the past,
and timeless in their ability to affect the future.230

Furthermore, in City of Richmond v. J.A. Croson Co.,231 the Court
reiterated its position that remedying societal discrimination would
constitute an over-remedy:

To accept Richmond’s claim that past societal discrimination alone
can serve as the basis for rigid racial preferences would be to open
the door to competing claims for “remedial relief” for every
disadvantaged group. The dream of a Nation of equal citizens in a
society where race is irrelevant to personal opportunity and
achievement would be lost in a mosaic of shifting preferences based
on inherently unmeasurable claims of past wrongs.232

Recent case law reiterates the Court’s discomfort with the ongoing usage
of race-based affirmative action. In Grutter v. Bollinger, for example, the
Court upheld the University of Michigan Law School’s consideration of
race in its admissions policy in order to facilitate academic diversity.233
Although the diversity rationale has enjoyed much more success than the

 226. 438 U.S. 265 (1978).
 227. Id. at 307 (“In the school [desegregation] cases, the States were required by court order to
redress the wrongs worked by specific instances of racial discrimination. That goal was far more
focused than the remedying of the effects of ‘societal discrimination,’ an amorphous concept of injury
that may be ageless in its reach into the past.”).
 228. 476 U.S. 267 (1986).
 229. See id. at 274.
 230. Id. at 276.
 231. 488 U.S. 469 (1989).
 232. Id. at 505–06.
 233. 539 U.S. 306 (2003).

956 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

remedial justification for affirmative action,234 Grutter nevertheless
reaffirmed the Court’s skeptical stance towards affirmative action. In dicta
concluding the majority opinion, the Court expressed a hope that
affirmative action will soon cease to exist:

It has been 25 years since Justice Powell first approved the use of
race to further an interest in student body diversity in the context of
public higher education. Since that time, the number of minority
applicants with high grades and test scores has indeed increased.
We expect that 25 years from now, the use of racial preferences will
no longer be necessary to further the interest approved today.235

Mirroring dominant public opinion, the Court also treats affirmative
action as invidious “reverse discrimination” that harms whites.236 For
example, in Parents Involved in Community Schools v. Seattle School
District No. 1,237 the Court’s most recent affirmative action ruling, the
plurality equated the remedial usage of race with support for Jim Crow.238
The application of strict scrutiny alone demonstrates the Court’s
perception of affirmative action as an improper burden on whites, rather
than a legal remedy for societal wrongs.239 Applying strict scrutiny in a
symmetrical fashion implies that racism and affirmative action lack a
moral or legal distinction.240 The Court’s ruling in Adarand Constructors,
Inc. v. Pena,241 for example, resolves prior debate on this issue and finds
that “‘Any preference based on racial or ethnic criteria must necessarily

 234. Paul Frymer & John D. Skrentny, The Rise of Instrumental Affirmative Action: Law and the
New Significance of Race in America, 36 CONN. L. REV. 677, 677 (2004) (“Today . . . affirmative
action is increasingly being justified not as a remedy to historical discrimination and inequality, but as
an instrumentally rational strategy used to achieve the positive effects of racial and gender diversity in
modern society.”).
 235. Grutter, 539 U.S. at 343.
 236. Spann, supra note 221, at 646 (“[T]he Supreme Court has taught us that resistance to
affirmative action is rooted in the need to prevent a new form of racial discrimination—the reverse
discrimination that occurs when racial minorities abuse their subordinate social status to take
advantage of innocent Whites.”).
 237. 127 S. Ct. 2738 (2007).
 238. See id. at 2767–68 (comparing ruling with the plaintiffs’ contention in Brown and
disparaging race-based remedies as racial discrimination); see also id. at 2782–88 (Thomas, J.,
concurring).
 239. See Linda L. Holdeman, Civil Rights in Employment: The New Generation, 67 DENV. U. L.
REV. 1, 47 (1990) (“The decision to apply strict scrutiny to remedial racial classification implicitly
regards the past twenty-five years of affirmative action as similarly invidious and effectively equates
the efforts of states to achieve racial equality with Jim Crow laws.”).
 240. See Girardeau A. Spann, Affirmative Action and Discrimination, 39 HOW. L.J. 1, 65 (1995)
(“The Supreme Court has declined to treat motive as relevant in its affirmative action cases, thereby
disregarding the only distinction that exists between affirmative action and discrimination.”).
 241. 515 U.S. 200 (1995).

2009] RACIAL EXHAUSTION 957

receive a most searching examination.’”242 The Court’s doctrine treats
racially explicit state action with “consistency” and “skepticism”
regardless of the purpose behind the policy.243

Court doctrine absolutely prohibits racial quotas and other forms of
affirmative action based on numerical assignment of benefits.244 The
Bakke decision turned on the fact that the defendant utilized a quota
system to admit students of color,245 and the Court derided the set-aside in
Croson.246 Also, while Grutter validated the qualitative affirmative action
plan the University of Michigan Law School utilized to admit students,247
Gratz v. Bollinger248 struck down the undergraduate plan because it
assigned a fixed number of points to students based on racial
background.249 According to the Court, this scheme overemphasized
race.250

The Court’s affirmative action jurisprudence has also viewed with
skepticism claims of racial injustice towards persons of color. In Croson,
for example, the Court dismissed as “sheer speculation” the city’s claim
that minority-owned businesses suffered from racial discrimination, thus
warranting corrective measures.251 Richmond justified its affirmative plan
with the following evidence: (1) minority-owned businesses received just
.67% of prime contracts although blacks comprised 50% of the city’s
population; (2) a congressional study found that racism impeded minority
participation in the construction industry nationally; (3) municipal
lawmakers attested to racial discrimination in the local contracting

 242. Id. at 223 (emphasis added) (quoting Wygant v. Jackson Bd. of Educ., 476 U.S. 267, 273
(1986) (plurality opinion)).
 243. Id. at 223–24.
 244. See Neal Devins, Explaining Grutter v. Bollinger, 152 U. PA. L. REV. 346, 376 (2003)
(arguing that a majority of the Court has held that “quotas and mechanical formulas that award a
certain number of points to all minority students are unconstitutional”).
 245. See Regents of Univ. of Cal. v. Bakke, 438 U.S. 265, 315 (1978) (“It may be assumed that
the reservation of a specified number of seats in each class for individuals from the preferred ethnic
groups would contribute to the attainment of considerable ethnic diversity in the student body. But
petitioner’s argument that this is the only effective means of serving the interest of diversity is
seriously flawed.”).
 246. See City of Richmond v. J.A. Croson Co., 488 U.S. 469, 507 (1989) (holding that “the 30%
quota cannot be said to be narrowly tailored to any goal, except perhaps outright racial balancing”).
 247. See Grutter v. Bollinger, 539 U.S. 306 (2003).
 248. 539 U.S. 244 (2003).
 249. Id. at 270 (“We find that the University’s policy, which automatically distributes 20 points,
or one-fifth of the points needed to guarantee admission, to every single ‘underrepresented minority’
applicant solely because of race, is not narrowly tailored to achieve the interest in educational diversity
. . . .”).
 250. Id.
 251. Croson, 488 U.S. at 499.

958 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

industry; and (4) minority-owned businesses did not widely participate in
state and local trade associations.252 In Bakke, the Court portrays societal
discrimination as an “amorphous concept of injury” that seemingly does
not injure persons of color in any concrete or measurable way.253
Consequently, Court doctrine has attempted to discount invidious
explanations for racially disparate state action. In Croson, for example, the
Court held that “[m]any of the barriers to minority participation in the
construction industry relied upon by the city to justify a racial
classification appear to be race neutral.”254 The Court’s reluctance to view
race as a contemporary barrier to economic opportunity mirrors
majoritarian public opinion; it also follows the same historical logic that
opponents to racial egalitarianism have consistently advanced to contest
and dismiss the importance of race-based remedies.

2. Requiring “Discriminatory Intent”

The discriminatory intent rule, a highly criticized doctrine, requires
equal protection plaintiffs to demonstrate that the governmental defendant
engaged in purposeful discrimination.255 To satisfy this standard, plaintiffs
typically must provide direct evidence of defendants’ intent, and the Court
has declined to find discrimination even in circumstances where facially
neutral state action leads to highly disparate effects burdening women and
persons of color.256 The intent rule, like the affirmative action doctrine,
treats racism as aberrational or nonexistent, and the Court strives to rebut
invidious explanations for racially disparate state action.

In Washington v. Davis, for example, the Court refused to treat the
police department’s aptitude test, which disparately excluded black
applicants, as racially discriminatory.257 Instead, the Court suggested that
the applicants’ own lack of merit, rather than race, excluded them from the
force: “[I]t is untenable that the Constitution prevents the Government
from seeking modestly to upgrade the communicative abilities of its
employees rather than to be satisfied with some lower level of
competence, particularly where the job requires special ability to

 252. See id. at 499–500.
 253. Regents of Univ. of Cal. v. Bakke, 438 U.S. 265, 307 (1978).
 254. Croson, 488 U.S. at 507.
 255. See Darren Lenard Hutchinson, “Unexplainable on Grounds Other Than Race”: The
Inversion of Privilege and Subordination in Equal Protection Jurisprudence, 2003 U. ILL. L. REV.
615, 662–68 (discussing precedent and scholarship related to the intent rule).
 256. See id.
 257. 426 U.S. 229 (1976).

2009] RACIAL EXHAUSTION 959

communicate orally and in writing.”258 But the Court never scrutinizes
whether the test modestly improved the police force and instead defers to
the defendant’s assertion.259 The Court also declines to consider whether
the police department could have used less discriminatory means to
improve the force.260 More importantly,261 Davis announces an intent
standard for Equal Protection litigation that has imposed extraordinary
burdens for plaintiffs attempting to prove racial and gender
discrimination.262

Similarly, in Village of Arlington Heights v. Metropolitan Housing
Development Corp., the Court declined to find that racial discrimination
led an almost all-white Chicago suburb to deny a zoning variance to a
builder of low income housing.263 The Court held that the city merely
discriminated on the basis of the type of housing petitioner wanted to
build, rather than the race of the builder’s potential tenants.264 Despite
finding that the debates over the project included vocal discussion of “the
desirability or undesirability of introducing . . . in Arlington Heights low-
and moderate-income housing . . . that would probably be racially
integrated,”265 the Court found that the ultimate denial of the variance
lacked racist motivation.266

Moreover, in McCleskey v. Kemp, the Court sustained the Georgia
death penalty, despite the fact that an extensive study suggested that race
determined whether prosecutors and jurors favored the imposition of
capital punishment.267 Although the Court described the study as
“sophisticated,”268 McCleskey was unsuccessful because he failed to offer

 258. Id. at 245–46.
 259. Id. at 237–39 (declining to scrutinize the validity of the test as an indicator of employee
fitness).
 260. See Barbara J. Flagg, “Was Blind But Now I See”: White Race Consciousness and the
Requirement of Discriminatory Intent, 91 MICH. L. REV. 953, 999–1000 (1993) (advocating reforming
Equal Protection doctrine to allow plaintiffs to propose less discriminatory means to pursue legitimate
state objectives).
 261. Many progressive scholars concede that Davis is a difficult case. See, e.g., id. at 1001
(describing Davis as “challenging” even under the author’s flexible standard).
 262. See Daniel R. Ortiz, The Myth of Intent in Equal Protection, 41 STAN. L. REV. 1105, 1113
(1989) (“Given this standard of specific intent, evidence of disparate effect proves of little help to
plaintiffs.”); Reva Siegel, Why Equal Protection No Longer Protects: The Evolving Forms of Status-
Enforcing State Action, 49 STAN. L. REV. 1111, 1135 (1997) (arguing that the Court has “defined
discriminatory purpose in terms that are extraordinarily difficult to prove”).
 263. 429 U.S. 252 (1977).
 264. Id. at 269–70.
 265. Id. at 257–58 (emphasis added).
 266. Id. at 270–71.
 267. 481 U.S. 279 (1987).
 268. Id. at 286.

960 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

“evidence specific to his own case that would support an inference that
racial considerations played a part in his sentence.”269 Having dismissed
the operation of race in McCleskey’s sentence, the Court held that penalty
rested on a “legitimate and unchallenged explanation . . . : [he] committed
an act for which the United States Constitution and Georgia laws permit
imposition of the death penalty.”270 But this fact cannot substantiate
unequal and racially discriminatory application of the death penalty
statute.271

The intent rule tracks racial exhaustion in yet another way: this
doctrine treats racial remedies as excessive and burdensome. The Court
often justifies the requirement of discriminatory intent using slippery slope
arguments. If the Court were to credit impact data as probative of intent,
its doctrine would imperil a host of facially neutral laws that disadvantage
persons of color. Judicial invalidation of racially disparate laws, in the
absence of smoking-gun evidence of racially discriminatory motivation,
would therefore constitute an over-remedy and would unduly burden the
operation of governments. In Davis, for example, the Court held that

 A rule that a statute designed to serve neutral ends is
nevertheless invalid, absent compelling justification, if in practice it
benefits or burdens one race more than another would be far-
reaching and would raise serious questions about, and perhaps
invalidate, a whole range of tax, welfare, public service, regulatory,
and licensing statutes that may be more burdensome to the poor and
to the average black than to the more affluent white.272

And in McCleskey, the Court held that flexibility in its application of the
intent rule would have a catastrophic impact on criminal law enforcement.
The Court favored a more limited approach because:

[T]aken to its logical conclusion, [McCleskey’s claim] throws into
serious question the principles that underlie our entire criminal
justice system. . . . [I]f we accepted McCleskey’s claim that racial
bias has impermissibly tainted the capital sentencing decision, we

 269. Id. at 292–93.
 270. Id. at 297.
 271. See id. at 348 (Blackmun, J., dissenting) (“The Court on numerous occasions during the past
century has recognized that an otherwise legitimate basis for a conviction does not outweigh an equal
protection violation. In cases where racial discrimination in the administration of the criminal justice
system is established, it has held that setting aside the conviction is the appropriate remedy.”). Cf.
Whren v. United States, 517 U.S. 806, 813 (1996) (“We of course agree with petitioners that the
Constitution prohibits selective enforcement of the law based on considerations such as race.”).
 272. Washington v. Davis, 426 U.S. 229, 248 (1976).

2009] RACIAL EXHAUSTION 961

could soon be faced with similar claims as to other types of penalty.
Moreover, the claim that his sentence rests on the irrelevant factor
of race easily could be extended to apply to claims based on
unexplained discrepancies that correlate to membership in other
minority groups, and even to gender. Similarly, since McCleskey’s
claim relates to the race of his victim, other claims could apply with
equally logical force to statistical disparities that correlate with the
race or sex of other actors in the criminal justice system, such as
defense attorneys or judges. Also, there is no logical reason that
such a claim need be limited to racial or sexual bias. . . . [S]uch a
claim could—at least in theory—be based upon any arbitrary
variable, such as the defendant’s facial characteristics, or the
physical attractiveness of the defendant or the victim, that some
statistical study indicates may be influential in jury decisionmaking.
As these examples illustrate, there is no limiting principle to the
type of challenge brought by McCleskey. The Constitution does not
require that a State eliminate any demonstrable disparity that
correlates with a potentially irrelevant factor in order to operate a
criminal justice system that includes capital punishment.273

Accepting arbitrariness in the enforcement of criminal law as inevitable,
the Court characterized potential remedies for such discrimination as
threatening to the “entire criminal justice system.”274 The prospect of
remedying racial disparities seems to overwhelm the Court; or as Justice
Brennan states in his dissent, the Court’s logic “seems to suggest a fear of
too much justice.”275

The Court has also justified adherence to a rigid intent standard on the
grounds that a more flexible rule could lead to quotas or reverse
discrimination against whites. Accordingly, Court doctrine in this context
mirrors majoritarian distrust of civil rights remedies and claims of
injustice. In early Title VII cases, for example, the Court treated disparate
impact evidence as probative of unlawful discrimination.276 The
conservative Rehnquist Court, however, would later abandon this
approach and toughen the evidentiary burden required of plaintiffs. The
Court announced its more exacting standard in Wards Cove Packing Co. v.

 273. McCleskey, 481 U.S. at 314–19 (citations omitted) (footnotes omitted).
 274. See id. at 315.
 275. Id. at 339 (Brennan, J., dissenting).
 276. See Griggs v. Duke Power Co., 401 U.S. 424, 427–28, 436 (1971) (invalidating facially
neutral employment requirements, implemented after the passage of federal civil rights legislation, that
operated to exclude blacks from employment).

962 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

Atonio.277 The Court concluded that a flexible rule would cause employers
to adopt hiring quotas, thus discriminating against whites:

The Court of Appeals’ theory, at the very least, would mean that
any employer who had a segment of his work force that was—for
some reason—racially imbalanced, could be hauled into court and
forced to engage in the expensive and time-consuming task of
defending the “business necessity” of the methods used to select the
other members of his work force. The only practicable option for
many employers would be to adopt racial quotas, insuring that no
portion of their work forces deviated in racial composition from the
other portions thereof. . . . The Court of Appeals’ theory would
“leave the employer little choice . . . but to engage in a subjective
quota system of employment selection.”278

Following criticism from civil rights advocates, Congress overruled Wards
Cove in 1991,279 but only after President Bush vetoed and characterized a
prior version as a “quota bill.”280 The conservative opposition to this
legislation provides another example of the way in which political rhetoric
frames civil rights measures as invidious discrimination.

3. Contemporary Civil Rights Legislative Debates and Racial
Exhaustion

a. Civil Rights Act of 1990

Racial exhaustion has also framed contemporary legislative debates
over racial justice initiatives. Members of Congress and the President have
characterized antidiscrimination measures as redundant and unfair to
whites. In 1990, for example, Congress drafted legislation that would have
reversed Court doctrine that civil rights advocates widely viewed as
impeding the ability of Title VII plaintiffs to prove cases of
discrimination.281 President Bush fulfilled a promise to veto the legislation,

 277. 490 U.S. 642 (1989).
 278. Id. at 652 (quoting Albermarle Paper Co. v. Moody, 422 U.S. 405, 449 (1975) (Blackmun, J.,
concurring)).
 279. See Civil Rights Act of 1991, Pub. L. No. 102-166, 105 Stat. 1071 (1991).
 280. See Steven A. Holmes, Vowing to Veto Rights Bill, President Offers Alternative, N.Y. TIMES,
Oct. 21, 1990, § 1, at 22.
 281. See Linda Greenhouse, A Changed Court Revises Rules on Civil Rights, N.Y. TIMES, June 18,
1989, at E1 (“Lawyers representing blacks and women in job discrimination suits said the Wards Cove
decision gave plaintiffs an onerous burden, while employer groups greeted the result as overdue relief
from a set of rules that they viewed as stacked against them.”).

2009] RACIAL EXHAUSTION 963

and his veto message invoked the language of racial quotas.282 He argued
that the proposed legislation would lead to quotas, despite the fact that in
anticipation of his veto, the bill’s proponents inserted language stating that
the legislation would not mandate the implementation of quotas.283
Nonetheless, Bush employed the same logic applied in the Court decision
that the Congress sought to overturn. Bush argued that the legislation:

[C]reates powerful incentives for employers to adopt hiring and
promotion quotas. These incentives are created by the bill’s new
and very technical rules of litigation, which will make it difficult for
employers to defend legitimate employment practices. In many
cases, a defense against unfounded allegations will be impossible.
Among other problems, the plaintiff often need not even show that
any of the employer’s practices caused a significant statistical
disparity. . . . [U]nable to defend legitimate practices in court,
employers will be driven to adopt quotas in order to avoid
liability.284

Members of Congress made similar arguments. Senator Dole declared that
the bill would result in “quotas, quotas and more employment quotas.”285
And Senator Seymour argued that the legislation would have led to
“people being hired and promoted primarily on ethnic group membership,
not individual merit.”286

Opponents also asserted that the legislation created special privileges
for persons of color. Senator Helms, for example, argued that the pending
legislation rests on a “vision . . . of . . . America stratified by racial and
ethnic quotas—an America whose law codifies the system where benefits
and advantages are doled out according to group identity rather than on
merit and the content of character.”287 Senator Helms’ assertions, along
with the quota language of the other opponents, track the rhetorical
opposition to the Civil Rights Act of 1964 and the project of

 282. 136 CONG. REC. S31827–28 (1990) (veto statement).
 283. Id.
 284. Id. at S31828.
 285. Neil Lewis, President’s Veto of Rights Measure Survives by 1 Vote, N.Y. TIMES, Oct. 25,
1990, at A1.
 286. 137 CONG. REC. 28,718 (1991) (statement of Sen. Seymour); see also 136 CONG. REC.
H6798 (daily ed. Aug. 2, 1990) (statement of Rep. Bartlett); 136 CONG. REC. S9817 (daily ed. July 17,
1990) (statement of Sen. Coats); 136 CONG. REC. S9339–40 (daily ed. July 10, 1990) (statement of
Sen. Thurmond); 136 CONG. REC. S3144 (daily ed. Mar. 26, 1990) (statement of Sen. Hatch).
 287. 136 CONG. REC. S16562 (daily ed. Oct. 2, 1990) (statement of Sen. Helms).

964 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

Reconstruction.288 Racial exhaustion remains a rhetorical tool of
opponents to racial egalitarianism.

b. Voting Rights Act Reauthorization

Another recent legislative debate that generated arguments over racial
egalitarian remedies concerned the appropriateness of reauthorizing
Section Five of the Voting Rights Act of 1965.289 Section Five requires
that several states, listed in the statute, with a long history of voter
disenfranchisement, must have any changes in their state election and
voting laws precleared by the Department of Justice or by the United
States District Court for the District of Columbia.290 The preclearance
process seeks to ensure that the proposed changes would not abridge the
rights of voters of color.291

Voting rights advocates have heralded the preclearance provision as
one of the most effective tools of civil rights enforcement and racial
egalitarianism, and they also view it as the first substantial legislative
effort to enforce constitutionally protected voting rights of persons of
color.292 Although blacks could minimally exercise their right to vote in
parts of the South during Reconstruction (and this still brought about much
violence), after the end of Reconstruction and the removal of troops from
the South, blacks subsequently lost their ability to vote.293 Between 1872
and 1965, virtually all southern blacks were disenfranchised.294

 288. See supra text accompanying notes 73–87, 190–219.
 289. 42 U.S.C. § 1973c (2000).
 290. See id.
 291. Id.
 292. See Hugh Davis Graham, Voting Rights and the American Regulatory State, in
CONTROVERSIES IN MINORITY VOTING 177, 177 (Bernard Grofman & Chandler Davidson eds., 1992)
(characterizing the Voting Rights Act as “one of the most effective instruments of social legislation in
the modern era of American reform”); Adam Cox & Thomas Miles, Judging the Voting Rights Act,
108 COLUM. L. REV. 1, 2 (2008) (“The Voting Rights Act has dramatically reshaped the political
landscape of the United States. In the four decades since its enactment, it has helped substantially
expand political opportunities for minority voters and has contributed to the radical realignment of
southern politics.”); Daniel P. Tokaji, If It’s Broke, Fix It: Improving Voting Rights Act Preclearance,
49 HOW. L.J. 785, 785 (2006) (“There can be no question that the Voting Rights Act of 1965 . . . has
been extremely effective in removing barriers to participation in the democratic process by people of
color. It is also clear that aggressive enforcement of the [statute] has increased the number of racial
minorities elected to office, integrating legislative bodies that were formerly all White.”).
 293. See Tokaji, supra note 292, at 790–91 (observing that “[b]y the turn of the 20th Century,
virtually all African Americans in the South were denied the right to vote” and that their
disenfranchisement persisted “throughout the deep South until the enactment of the VRA in 1965”).
 294. Id. at 791.

2009] RACIAL EXHAUSTION 965

Prior to the enactment of the Voting Rights Act, southern states
routinely excluded blacks from exercising the franchise through a host of
practices including outright physical intimidation and racial terror, literacy
and knowledge tests, discretionary character assessments, and poll
taxes.295 The Voting Rights Act eliminated these practices and provided
that preclearance requirement would remain effective for a five-year
period.296 After successive intervening renewals, Section Five would have
expired in 2007 absent congressional reauthorization.297 The renewal of
Section Five sparked heated discourse concerning the vulnerability of
persons of color to disenfranchisement and the need for remedial
measures.

Historically, lawmakers and scholars have widely supported renewals
to the statute. The 2007 discussion, however, split commentators.298 Many
of the arguments used by opponents of reauthorization employ the themes
of racial exhaustion that this Article has detailed. Some members of
Congress, for example, argued that preclearance had outlived its
usefulness because the southern states no longer intend to disenfranchise
blacks.299 Additionally, some lawmakers expressed concerns about the
prospective durational scope of the legislation.300

Outside of Congress, conservative political commentators Abigail
Thernstrom and Edward Blum urged Congress to “do the right thing” and
let Section Five expire.301 Thernstrom and her husband, Stephan

 295. See Samuel Issacharoff, Is Section 5 of the Voting Rights Act a Victim of Its Own Success?,
104 COLUM. L. REV. 1710, 1711 (2004) (“Beginning in the period of ‘Redemption’ at the end of the
19th century, literacy tests, poll taxes, restricted access to registration, and other such mechanisms had
been the hallmarks of the disenfranchisement of the post-Civil War South’s black population.”);
Tokaji, supra note 292, at 790 (“In the 1870s . . . the number of Blacks declined dramatically, and in
subsequent decades Blacks throughout the South were denied the right to vote through a variety of
exclusionary measures including literacy tests, property qualifications, criminal disenfranchisement,
and White primaries.”); see also South Carolina v. Katzenbach, 383 U.S. 301, 310–11 (1966)
(rejecting constitutional challenge to Voting Rights Act of 1965 and detailing list of southern practices
designed to prevent blacks from voting).
 296. See John Michael Elden, Note, The Case for Reauthorizing Section Five of the Voting Rights
Act, 55 DUKE L.J. 1183, 1183–84 (2006).
 297. Id.
 298. Heather K. Gerken, A Third Way for the Voting Rights Act: Section 5 and the Opt-In
Approach, 106 COLUM. L. REV. 708, 709 (2006) (“After a long period of relative unanimity, the
academics who study the Act and the lawyers who enforce it are at an impasse”).
 299. Carl Hulse, Rebellion Stalls Extension of Voting Rights Act, N.Y. TIMES, June 22, 2006, at
A3.
 300. “I continue to have some serious concerns with several aspects of it’ including its ‘extension
for an extraordinary 25 years.’” Charles Babington, Voting Rights Act Extension Passes in Senate, 98
to 0, WASH. POST, July 21, 2006, at A01 (quoting Sen. Chambliss) (emphasis added).
 301. Abigail Thernstrom & Edward Blum, Do the Right Thing, WALL ST. J., July 15, 2005, at
A10.

966 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

Thernstrom, have spent a lot of intellectual energy attempting to disprove
the existence of racism in contemporary United States society.302
Thernstrom joins Blum to contest reauthorization, and their arguments rely
heavily on racial exhaustion rhetoric. First, Thernstrom and Blum argue
that the provision is unnecessary because “[t]imes have changed.”303 They
argue that blacks are no longer endangered by southern racism because the
Voting Rights Act has been “amazingly effective.”304 They also assert that
Section Five is too burdensome a remedy. They describe the remedial
provision as a “Draconian federal intrusion into local elections” and a
“radical penalty” for “wrongs” of the past.305 Doubting the continued
vulnerability of southern black voters to invidious state action, the authors
advocate an alternative approach that would require individual voters to
prove on a case-by-case basis how a proposed modification in state
election law would harm minority voters.306 This logic echoes the Court’s
affirmative action jurisprudence which permits race-based remedies only
upon a showing of discrete and particularized acts of injustice.307 Finally,
Thernstrom and Blum depict the civil rights remedy as a special handout
and favor to blacks and other persons of color. They assert that Congress
capitulated to “Jesse Jackson and other activists eager to wave the racism
flag” and that congressional Republicans are “terrified by . . . the NAACP,
the Lawyers Committee on Civil Rights, and other advocacy groups.”308
Although scholars have raised some legitimate concerns regarding the
potentially partisan nature of preclearance and the constitutionality of the
provision in light of recent Supreme Court rulings,309 many of the
arguments nonetheless rest on the unsubstantiated and historically
persistent notion that racism no longer exists and are thus part of a broader
social narrative that disputes the ongoing relevance of race.310 Some voting
rights scholars made similar arguments.311

 302. See, e.g., STEPHAN THERNSTROM & ABIGAIL THERNSTROM, AMERICA IN BLACK AND
WHITE: ONE NATION, INDIVISIBLE (1999) (exhaustive analysis of improvements in race relation that
obviate need for race-based remedies).
 303. Thernstrom & Blum, supra note 301.
 304. Id.
 305. Id.
 306. Id. (favoring an approach where “the burden of proof is on the plaintiffs”).
 307. See supra text accompanying notes 224–32.
 308. Thernstrom & Blum, supra note 301.
 309. See Tokaji, supra note 292, at 785–89 (listing legal and political controversies surrounding
preclearance).
 310. Recently, the Thernstroms wrote an essay which argues that Barack Obama’s success in
generating support among white Democrats proves that “[w]hites refusing to vote for black candidates
has finally gone the way of segregated water fountains. Or so we hope.” See Abigail Thernstrom &
Stephan Thernstrom, Taking Race Out of the Race, L.A. TIMES, Mar. 2, 2008, at M5. Over the course

2009] RACIAL EXHAUSTION 967

IV. ADVOCATING RACIAL INEQUALITY IN A RACIALLY EXHAUSTED
SOCIETY

An historical review of race equality discourse reveals a set of
arguments employed trans-historically to contest racial egalitarian legal
proposals as unnecessary or inappropriate, given an exacting, yet
successful, societal effort to root out and repair the conditions of racial
inequality; too expansive in substantive scope or duration of the measures;
futile, in light of the inability of law to alter social relations; misguided
because racially identifiable inequality results from pathological behavior
or class barriers; and unfair because they constitute a special handout to
people of color or otherwise injure whites. This rhetoric has framed
opposition to racial redress as early as Reconstruction, and it has
maintained a role in legal and political debates over race through the
middle-twentieth century and in contemporary United States politics. The
remainder of this Article discusses (1) why this rhetoric has a persistent
role in racial debates; (2) how recognition of the historical use of this
rhetoric to contest racial justice might impact the way social movement
actors frame their political agendas and construct their engagement with
countermovements; and (3) how the research presented in this Article
could provide alternative approaches to contemporary racial equality
doctrine.

A. Longevity of Racial Exhaustion

There are at least two general reasons for the persistence of racial
exhaustion rhetoric.

1. Exhaustion Rhetoric Often Raises Legitimate Policy Questions

Exhaustion rhetoric exists pervasively because many of the themes in
this discourse relate to legitimate policy questions. It is not unreasonable
for policymakers and the public to question the factual basis for legislation
or try to preserve resources by placing time and substantive limits around

of nine days after this essay was published, Obama lost three primaries and won two; three of those
contests—Texas, Ohio, and Mississippi—revealed extremely sharp racial divisions among voters. See
Alan Fram, Poll: Whites Back Clinton in TX, OH, WASH. POST, Mar. 5, 2008, at A1; Robert D.
Novack, How Race Divides the Democrats, WASH. POST, Mar. 17, 2008, at A17 (discussing racial
polarization among Democrats).
 311. See, e.g., Issacharoff, supra note 295 (arguing against reauthorization on the grounds that
blacks no longer face substantial obstacles to voting, the process burdens states, other parts of the
statute effectively protect blacks, and the Department of Justice can engage in partisan preclearance).

968 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

regulatory measures. Also, questioning whether a proposed policy or
doctrinal approach is redundant or ineffective seems well within the range
of reasoned discourse. In addition, considering whether a proposed
measure will create unforeseen externalities could also fairly influence
legal debates. Finally, if a law represents a naked preference or political
patronage, then public opinion could have a legitimate role in determining
its desirability. For all of these reasons, many of the issues raised by racial
exhaustion rhetoric seem justifiable as rational elements of policy
discourse.312

That many of these themes are common to policy debates does not
make studying their advancement in racial discourse unhelpful. First,
taken together, these arguments do more than raise reasonable policy
concerns. Instead, they portray a social narrative that disputes the
existence of racism and substantial racial barriers—even at a period in
United States history when racial justice efforts were embryonic and the
status of persons of color extremely vulnerable. Questioning the existence
of racism is a valid inquiry, but assuming its nonexistence across
generations suggests disingenuousness or lack of social knowledge among
some opponents to civil rights. Accordingly, while this set of arguments
might raise valid concerns, they have helped advance a discourse that
denies the oppression of persons of color and legitimates material
inequality that corresponds with race.313 Also, many of these policy
arguments can mask biases or otherwise help to facilitate subjugation. In
the context of racial justice, for example, southern states have historically
advanced states’ rights arguments in political debates, including their
defense of slavery and their resistance to legal and political efforts to
dismantle Jim Crow.314 Thus, in terms of impact, racial exhaustion rhetoric
has been an instrument used to resist racial progress, rather than simply
map out the reasonable contours of social policy.

 312. This probably explains in large part the persistence of racial exhaustion rhetoric and the
difficulty of moving beyond it.
 313. See generally ALBERT O. HIRSCHMAN, THE RHETORIC OF REACTION: PERVERSITY,
FUTILITY, JEOPARDY (1991) (discussing repetitive arguments that seek to legitimate social
disadvantage).
 314. Frank B. Cross, Realism About Federalism, 74 N.Y.U. L. REV. 1304, 1306–07 (1999)
(“Federalism’s role in American history as a stalking horse for racism is infamous. Southern states
invoked states’ rights in an effort to preserve first slavery and then segregation.”); Paul Finkelman,
Exploring Southern Legal History, 64 N.C. L. REV. 77, 99 (1985) (“Slavery and racial segregation . . .
were the chief motivations for the doctrines of states’ rights and state sovereignty”).

2009] RACIAL EXHAUSTION 969

2. Inter-Group Struggle

Psychologists have also examined the extent to which “principled”
opposition to antiegalitarian social policy arises from an effort to justify
and preserve group dominance.315 In societies with “group-based
hierarchies” politics can represent “intergroup competition over scarce
material and symbolic resources.”316 In such societies, political ideology
provides a rhetorical frame to “legitimize each group’s claims” for these
social resources.317 During Reconstruction, many of the members of
Congress who opposed racial redress actually mixed their race-neutral
arguments concerning the role of the national government and the
appropriateness of aid to the poor with blatant appeals to group
domination and to white supremacy.318 Over time, blatantly racist elements
of political discourse resisting egalitarianism have subsided, likely because
a majority of the public now staunchly disapproves of expressions of white
supremacist ideology.319 Nevertheless, opponents to race equality
measures continue to cast such initiatives in terms of group impact,
particularly when they argue that civil rights measures privilege persons of
color and harm whites.320 Indeed, some contemporary psychological
studies have found that individual opposition to race-based remedies, such
as affirmative action, often correlates strongly with “classical racism” (or a
belief in the superiority of whites) and a desire for in-group dominance.321

 315. See, e.g., Lawrence Bobo, Felicia Pratto & Jim Sidanius, Racism, Conservatism, Affirmative
Action, and Intellectual Sophistication: A Matter of Principled Conservatism or Group Dominance?,
70 J. PERSONALITY & SOC. PSYCHOL. 476 (1996).
 316. Id. at 477.
 317. Id.
 318. See supra text accompanying notes 53–93.
 319. Theodore Eisenberg & Sheri Lynn Johnson, The Effects of Intent: Do We Know How Legal
Standards Work?, 76 CORNELL L. REV. 1151, 1169 (1991) (“Where discrimination is illegal or
socially disapproved, social scientists predict that it will be practiced only when it is possible to do so
covertly and indirectly.”); Charles R. Lawrence III, The Id, the Ego, and Equal Protection: Reckoning
with Unconscious Racism, 39 STAN. L. REV. 317, 322–23 (1987) (“[T]he human mind defends itself
against the discomfort of guilt by denying or refusing to recognize those ideas, wishes, and beliefs that
conflict with what the individual has learned is good or right. While our historical experience has made
racism an integral part of our culture, our society has more recently embraced an ideal that rejects
racism as immoral. When an individual experiences conflict between racist ideas and the societal ethic
that condemns those ideas, the mind excludes his racism from consciousness.”).
 320. See text accompanying supra notes 279–88 (discussing argument that civil rights harms
whites).
 321. Bobo, Pratto & Sidanius, supra note 315, at 488 (“Classical racism and [desire for group
dominance] were strongly related to affirmative action attitudes”); Lawrence Bobo & James
Kluegel, Opposition to Race-Targeting: Self-Interest, Stratification Ideology, or Racial Attitudes, 58
AM. SOC. REV. 443, 446 (1993) (“Available survey data show that whites with negative attitudes
toward blacks are also less likely to support race-targeted policies.”); Bonilla-Silva, supra note 37, at

970 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

Viewed in the context of this psychological literature, racial exhaustion
rhetoric can be seen as permitting whites to protect group interests,
legitimate the material conditions of racial inequality, and resolve deep
contradictions between social norms favoring equal opportunity and
justice and the vastly unequal social and economic status between persons
of color and whites.322

B. Implications for Social Movement Actors

Countermovements to racial justice have effectively narrated a portrait
of the United States as post-racist and egalitarian. They have also
persuasively described racially egalitarian measures as unfair to whites.
This political rhetoric has colored judicial opinions as well. Typically,
antiracist social movement actors respond to these claims by arguing that
effects of prior injustice shape inequality today, that racism still exists, and
that these factors warrant corrective measures.323 These are logical
responses. Yet, social movement actors might want to consider two other
potential framing techniques: (1) they could demonstrate how arguments
asserting the eradication of racism have been deployed throughout United
States history in order to resist racial progress; and (2) given the potency
of exhaustion rhetoric, they could strategically frame race issues in an
alternative language, such as class or human rights, in order to engender
broader public support.

1. Protracted Resistance

Social movement actors could contest the assumption that the United
States has engaged in a sustained effort to eradicate racial injustice. An
historical analysis of debates concerning racial justice reveals that
opponents to racial justice have resisted racial progress using arguments
that mirror those of opponents to racial egalitarianism today. Because
many political variables will determine the successfulness of social
movement strategy, using historical rhetoric to confront the premise of

80 (arguing that “whites’ opposition to race-based policy . . . is fundamentally a way of opposing
racial progress and defending their racial interests”).
 322. See Bonilla-Silva, Lewis & Embrick, supra note 33, at 560 (“[T]oday few whites subscribe to
the classical ideas of Jim Crowism [But] . . . these changes do not signify the ‘end of racism’. . . .
Instead . . . racial prejudice . . . is expressed in a ‘subtle,’ modern,’ or ‘symbolic’ way”).
 323. See Tomiko Brown-Nagin, Elites, Social Movements, and the Law: The Case of Affirmative
Action, 105 COLUM. L. REV. 1436, 1455–57 (2005) (discussing “distributive justice” defense of
affirmative action); Cheryl I. Harris, Whiteness As Property, 106 HARV. L. REV. 1707, 1782–84 (1993)
(same).

2009] RACIAL EXHAUSTION 971

racial exhaustion rhetoric might not necessarily benefit antiracist social
movements. Nevertheless, the historical research contained in this Article
could provide the basis for rethinking and reforming social movement
frames that promote racial egalitarian measures. And given the persistence
of racial exhaustion rhetoric, attention to this particular frame seems
reasonable.

2. From Race to Class: Strategic Racial Exhaustion

Given the popularity of the belief that the racial inequality results from
nonracial factors, social movement actors could consider strategically
framing their advocacy around class-based remedies. Indeed, many
commentators have advocated this approach. Many scholars have
advocated class-based agendas, on the grounds that they more directly
address material inequity, present fewer problems politically given the
opposition to race-conscious state action, and would likely survive judicial
review because economic discrimination receives only rational basis
review.324 Because successful social movements must take political
opportunities into account as they tailor their advocacy,325 the rhetoric of
racial exhaustion might compel them to reformulate their agendas on
nonracial grounds. Nevertheless, this approach has two potential problems.
First, sociological research has cautioned against efforts to extricate race
and poverty. Although poor people have very similar experiences with
social inequality, poor people of color tend to live in racially segregated
areas of concentrated poverty, which tends to present unique problems,
including remote isolation from quality schools and access to jobs.326 The
intersection of race and poverty might require remedies that class-based
agendas cannot effectuate. Also, pursuing antipoverty agendas can often
provoke public hostility and countermovements can reframe these policies
as handouts to persons of color. For example, opponents to welfare
programs have often depicted welfare recipients in sexist and racist
language in order to advocate the repeal or dramatic limitation of these

 324. See Richard H. Fallon, Jr., Affirmative Action Based on Economic Disadvantage, 43 UCLA
L. REV. 1913, 1914 (1996); Tanya K. Hernandez, An Exploration of the Efficacy of Class-Based
Approaches to Racial Justice: The Cuban Context, 33 U.C. DAVIS L. REV. 1135 (2000); Richard D.
Kahlenberg, Getting Beyond Racial Preferences: The Class-Based Compromise, 45 AM. U. L. REV.
721 (1996).
 325. See Darren Lenard Hutchinson, The Majoritarian Difficulty: Affirmative Action, Sodomy, and
Supreme Court Politics, 23 LAW & INEQ. 1, 74–75 (2005).
 326. See WILLIAM JULIUS WILSON, WHEN WORK DISAPPEARS: THE WORLD OF THE NEW URBAN
POOR (1997).

972 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

policies (in terms of substance and duration).327 Furthermore, many
scholars have cautioned that the Court might treat as invidious
discrimination race-neutral policies that disparately benefit persons of
color and which were clearly designed to evade application of strict
judicial scrutiny.328 Finally, public opinion disfavors antipoverty policies
which many people view as handouts to persons who lack initiative.329
Accordingly, pursuing nonracial agendas could also only generate minimal
success for antiracist social movements and provide limited benefits.

C. Implications for Equality Doctrine

This research could also provide the basis for contesting the Court’s
equality doctrine. As political science scholarship would predict, the
Court’s jurisprudence mirrors a public script that depicts the United States
as a post-racist society and which views with suspicion governmental
efforts to remedy racial inequality. As a result, the Court treats patterns of
racial discrimination caused by facially neutral policies as presumptively
constitutional and requires governmental entities to produce exacting
evidence of their own discrimination before implementing race-based
remedial measures.

The Court’s equality doctrine deploys all of the elements of racial
exhaustion rhetoric. But the historical persistence of this rhetoric should
lead the Court to approach race-based remedies with greater flexibility and
to take a tougher stance toward facially neutral state action that disparately
harms persons of color. In its affirmative action jurisprudence, the Court
justifies applying strict scrutiny to invidious and remedial usages of race
on the grounds that the long history of racism warrants an invasive
analysis to “‘smoke out’” impermissible purposes.330 The Court’s doctrine,
however, rests on an incomplete portrait of history. The United States
undeniably has a long history of racial subjugation, but during that history,
opponents to racial egalitarianism have contested the existence of racism

 327. See, e.g., Dorothy Roberts, Irrationality and Sacrifice in the Welfare Reform Consensus, 81
VA. L. REV. 2607, 2621 (1995) (arguing that support for antipoverty programs declined as “the public
association of welfare with single black mothers converged with already-existing stereotypes about
black people’s laziness, fecundity and irresponsibility”).
 328. See Hutchinson, supra note 325, at 88–89 (discussing related scholarship).
 329. See, e.g., NAT’L PUB. RADIO, KAISER FAMILY FOUNDATION & HARVARD UNIVERSITY
KENNEDY SCHOOL, POLL ON POVERTY IN AMERICA 2001 (2001) (reporting that 50% of Americans
believe that lack of initiative is principal cause of poverty).
 330. City of Richmond v. J.A. Croson Co., 488 U.S. 469, 493 (1989) (plurality opinion). See
Parents Involved in Cmty. Schs. v. Seattle Sch. Dist. No. 1, 127 S. Ct. 2738 (2007); Adarand
Constructors, Inc. v. Pena, 515 U.S. 200 (1995).

2009] RACIAL EXHAUSTION 973

and the need for remedial measures. The historical denial of racism is just
as traditional as racism itself. Court doctrine, however, aligns itself with a
tradition that doubts racial injustice. By effectively immunizing from
judicial invalidation facially neutral state action that harms persons of
color, the Court assumes that racism does not generally explain pervasive
disparities that correlate with race. Similarly, by resisting the usage of
race-based policies to remedy measurable inequality, the Court again
situates itself within a rhetorical opposition to racial justice, which, from
Reconstruction to the present, has contested racial remedies on the
grounds that they are unnecessary, excessive, burdensome, futile, and
unfair to whites. If the Court structures its equality doctrine to avoid
abuses of the past, then it should reconsider its skepticism concerning the
permissibility of policies that seek to ameliorate the conditions of racial
inequality. Otherwise the Court risks taking an active role in legitimizing
racial subordination and constraining remedies for racial injustice.
Because the Court tends to reflect public opinion in its rulings,331 it is
unlikely that it will dramatically alter its equality jurisprudence in the
absence of a broad shift in dominant popular opinion which views racial
egalitarian policies as unjust and unwarranted.

V. CONCLUSION

Concerted political and legal efforts to remedy the impact of slavery
for free persons began shortly after emancipation. During the earliest
debates over racial equality, opponents challenged racial egalitarian legal
measures using a collection of arguments that have endured throughout
United States history and that remain a central way in which
countermovements, institutional political actors, and the Court contest
racial remedies today. Specifically, the opposition to Reconstruction
argued that various legal protections for blacks were unnecessary because
preexisting measures had cured their vulnerability; the proposed measures
were excessive in terms of substantive scope or duration; the laws made
blacks special favorites and treated whites unfairly; racial inequality
results from nondiscriminatory variables such as individual ineptness or
class barriers; and that the laws could not remedy racial inequality. As
domestic and international events would later provide political
opportunities for progressive evolution in racial ideology, these arguments
would continue to frame resistance to racial egalitarianism, particularly

 331. See Hutchinson, supra note 325, at 16–17 (discussing numerous political science sources
linking doctrine and public opinion).

974 WASHINGTON UNIVERSITY LAW REVIEW [VOL. 86:917

following World War II, during the 1960s, and in the late twentieth
century when contentious debates over affirmative action erupted. Today,
these arguments narrate a dominant vision about the status of race
relations. While a substantial majority of persons of color believe that race
and racism remain relevant forces in shaping their social and economic
status, whites tend to view race as an insignificant barrier to equal
opportunity and attribute racial inequality to nonracial factors, like
individual merit or poverty. As a large body of political science and
constitutional law scholarship predicts, the Supreme Court’s racial
equality jurisprudence has persistently mirrored white social opinion with
respect to race. The Court stood in the way of Reconstruction, failed to
remedy many of the most severe limits on black voting rights during the
Progressive Era, and has constrained the impact of 1960s activism for
racial justice by immunizing racially disparate, but facially neutral, state
action from constitutional invalidation and by simultaneously subjecting
race-based equality measures to the highest level of judicial scrutiny,
questioning their necessity, and depicting them as injurious to whites. Far
from acting as a countermajoritarian protector of subjugated minority
interests, the Court enforces majoritarian viewpoints by dismissing racism
as an insignificant social impediment.

Social movements could use this research and respond to racial
exhaustion rhetoric by showing its historical usage as an instrument of
racial domination. Nevertheless, given the potency of this discourse,
antiracist activists should consider reframing their advocacy in nonracial
terms. This research also implicates Court doctrine, and it could help
delegitimize the discriminatory intent and colorblindness rules. Although
the Court justifies applying strict scrutiny to all race-conscious policies
with references to the horrible history of racial subjugation, it fails to
appreciate the equally long history of denying the existence of racial
injustice and resisting racial egalitarian measures, which its jurisprudence
perpetuates. Deconstructing and responding to racial exhaustion rhetoric
could ultimately form the basis for modified social movement activity and
interaction with institutional political actors and the courts.

	American University Washington College of Law
	Digital Commons @ American University Washington College of Law
	2009

	Racial Exhaustion
	Darren Hutchinson
	Recommended Citation

