

**The
BLACK
C O M M E N T A T O R**

Commentary, analysis and investigations
on issues affecting African Americans
www.blackcommentator.com

November 7, 2008 - Issue 298

[Contents of Issue Menu](#)

Click Here

[Home](#)

**Thoughts On Barack Obama's Election To The American Presidency
By Dr. Martin Kilson PhD
BlackCommentator.com Editorial Board**

Click on the back button of your browser to return to non printer friendly page of this article

[Click here](#) to get helpful hints for viewing and printing this printer friendly plain text page

As I sit at my Laptop PC the day after the November 4th Election to pen reflections on Senator Barack Obama's historic election victory, several fundamental thoughts about the deeper meaning and significance of the results of the Election come to mind. First, that with Barack Obama's personal election victory he enters the premier position in a two-centuries old governance institution called the "American presidency". In reflecting on Barack Obama's election as president of the United States, we should bear-in-mind that , vis-a-vis the experience of Black folks, the American presidency has been, shall we say, "a devious-and-mercurial institution". I say "devious-and-mercurial" for very good reasons—*namely, it has participated in numerous governmental processes thoroughly oppressive and restrictive toward Black people's status in American life and civilization.*

REMEMBER THE REACTIONARY SIDE OF THE AMERICAN PRESIDENCY

For long periods in the life-cycle of our American democracy, the "American presidency" collaborated in facilitating a variety of forms of oppressing, restricting, and denying fair and equal opportunity for advancement in American life and civilization for citizens of African descent.

From the start of the first United States Congress in 1790 to the defeat in 1865 of secessionist slave-holding Southern states in the bloody Civil War—in which nearly a million Black men fought for the Union Army—the American presidency aided-and-abetted the American slavery system-- "slavocracy" as historians dubbed it.

Fortunately for a brief historical period, there was an important progressive use of the American presidency as a governance institution assisting fair and equal opportunity for Black people during the great Era of Reconstruction (1865-1877). But the assassination of Abraham Lincoln and the rise of reactionary successor presidents resulted in squashing Reconstruction.

Thus nefarious act of squashing Reconstruction was achieved via an intertwining of anti-Black political maneuvers in the corridors of the American presidency, on the one hand, and through all manner of political skullduggery, political authoritarianism, bureaucratic violence, and vigilante violence and terrorism—via the Klu Klux Klan and typical Southern White citizens—on the other hand.

And, mind you, this blatantly authoritarian foul-play by the American presidency and the United States Congress was perpetrated under the proforma symbolism-and-language of “American democracy”. Perpetrated in speeches in Congress, in the drafting of legislation, in all manner of ceremonial speeches and texts, and in history and social studies textbooks for American schools, and for colleges too. *In actual reality of course, some one-third of the then 48 states were operationally and systemically authoritarian (non-democratic that is) in relation to African-American citizens who comprised one-fifth and more of the population in many of those states.*

So in that post-Reconstruction period from 1877 onward, our country witnessed a revival and refurbishment of the use of the American presidency to oppress, restrict, and deny equality of status for African-Americans. For example, neither at the governance level of the American presidency nor the United States Congress was it possible to pass federal legislation or executive-order policy to protect the life of African-American citizens from lynching, the cruelest mode of terrorist brutality against Black people. Even during the New Deal under President Franklin Roosevelt—in many respects a president warranting the appellation “great president”—*federal legislation or policy outlawing lynching was not achieved.*

OBAMA'S VICTORY SPARKED BOTH PAIN-AND-JOY

In understanding the awful features that defined the long epoch in American history of the downside of the American presidency's relationship to Black folks, we are also able to understand a widespread aspect of Barack Obama's victory in the November 4th Election. That widespread aspect which I have in mind relates to the complex feelings experienced by perhaps millions of African-Americans following Obama's victory—*namely, that two-prong feeling of both pain-and-joy.*

What is this pain-and-joy feeling experienced by millions of Black folks vis-à-vis Obama's victory, and experienced too by some White folks who have and-or-are multiculturalizing and cosmopolitanizing their American identity? That pain-and-joy feeling was about precisely what I discussed above. About the long season-in-hell of the American presidency's governance indifference toward the status of Black people in our American democracy. *About the long epoch of the American presidency's participation in multi-generational oppression and restriction of fair and equal status and treatment for African-American citizens.*

Accordingly, many millions of Americans witnessed evidence of that two-prong feeling of both pain-and-joy when those television camera's at that million-plus gathering for Barack Obama's victory address on Election Night at Chicago Grant Park zeroed-in on the faces of two prominent African-American leadership personalities—Oprah Winfrey and Rev. Jesse Jackson.

Those faces were strained with that strange combination of pain-and-joy. *The pain was a pain of gnawing memory and recall.* Recalling the vile and cruel denials of democratic and human decency to the forefathers and foremothers of Winfrey and Jackson. And thus by extension, recalling the cruel denials of democratic decency to

the forefathers and foremothers of millions of other African-Americans.

But the faces of Winfrey and Jackson simultaneously exhibited joy too. But not just any old everyday joy, like the joy from pop entertainment or whatever. *This joy was soulful, if you will.* It was joy-within-the-soul. That joy which, as in prayer, heals but heals invisibly, not visible on the outside for immediate recognition. Those awesome television shots of the faces Oprah Winfrey and Jesse Jackson on the night of president-elect Barack Obama's brilliant Election Night address at Chicago's Grant Park, *were priceless evidence of the pain-and-joy among millions of Black folks—some Whites too—vis-a-vis Obama's victory.*

Another variant of the *pain-and-joy memory process* was communicated to us by a photograph in today's *New York Times* (November 5, 2008). It shows a young adult African-American mother who is next to a pew in a Harlem church, her face wrenched-in-tears-and-pain. Beside her is her maybe eight-year-old daughter soothing her mother's face, offering solace and comfort. And no doubt we can reasonably extend our imaginations and assume that many at that Harlem church to witness Election Night also had faces exhibiting pain-and-joy reactions to Obama's victory.

Still another newspaper photograph that I encountered was also evidence of this pain-and-joy memory process. Also appearing in today's *New York Times* (November 5, 2008), the photograph showed two generations of African-American women, two elderly and one a young adult. As reported in the *New York Times*, one of the elderly women was "Rutha Mae Harris...a Freedom Singer in the '60s...."

Her face strained with pain-and-joy— as was the face of the other elderly lady (the young adult woman's face was not fully visible)—Rutha Mae Harris told the reporter:

"He's [Obama] of a different time and place, but he knows whose shoulders he's standing on." Put another way, Rutha Mae Harris is telling us—correctly—that president-elect Barack Obama, the first ever African-American elected president, is one with that great civil rights activism progressive African-American leadership ethos-and-tradition.

WHAT CAN/SHOULD WE ENVISION FOR THE OBAMA PRESIDENCY?

Those among us African-Americans whom I view in ideological terms as "radical leftists" probably entertain not particularly positive thoughts regarding this query. Which is to say that they don't entertain expectations of solidly liberal or progressive public policy practices from the Obama presidency vis-a-vis the myriad social and economic problems facing many African-Americans—problems relating to jobs, health care, housing, and education. We readers of *Black Commentator.com* are familiar with articles appearing in this journal by analysts who favor negative discourse on what the Obama presidency's public policy practices might be.

By contrast, as an ideologically "pragmatic leftist" I prefer to produce, in the first instance anyway, a hopeful discourse—or we might say supportive discourse—regarding the Obama presidency's forthcoming public policy practices. Why do I say this?

I favor a hopeful rather than negative discourse regarding forthcoming Obama public policy practices for a variety of reasons. First, my understanding of president-elect Barack Obama's political/ideological makeup (based on his two books—which he wrote himself unlike books by other presidents—and on his many campaign speeches) is that he is a genuine "liberal reformer" in regard to American domestic affairs. Furthermore,

Obama's particular variant of the "liberal reformer" orientation can be tilted toward the progressive side of the American political spectrum *if forces associated with liberal voter-blocs, on the one hand, and on the other hand civic-activist social movement forces, generate broad political conditions requiring progressive public policies from an Obama administration.*

Second, keep in mind that the victory of Barack Obama in the November 4th Election was not just another "victorious presidential election". By which I mean, that victory yesterday was the victory of a very particular African-American politician. Which is to say, *an African-American politician whose leadership career has been shaped by the civil rights activism progressive African-American leadership legacy—the legacy of the NAACP, the NAACP Legal Defense Fund, the National Urban, the National Council of Negro Women, the Southern Christian Leadership Conference, the Children's Defense Fund, the Rainbow Coalition, so forth and so on.*

Two intellectually acute reporters for the New York Times—Jackie Calmes and Megan Thee—captured this understanding of the Obama victory yesterday. They did so by astutely characterizing the several layers of what I would call "solid-liberal voter blocs" that generated the nearly 63 million popular votes for Barack Obama (62,983,132 to be precise)--some 52% of the total vote, compared with 55.7 million votes for John McCain (46% of total vote). As Calmes and Thee inform us in the *New York Times* (November 5, 2008):

"Promising change to a country now in recession, Mr. Obama built a coalition that included majorities of women, independent voters, political moderates, Hispanics, African-Americans, people of most income groups and education levels and voters under age 45.... Mr. Obama, who would be the first African-American president of a nation that originally protected black slavery in its Constitution and counted each black citizen as three-fifths of a person, did better among white voters over all than a string of Democratic nominees [before him], including John Kerry and Al Gore. Mr. Obama outperformed Democratic nominees of the past eight presidential elections among women, blacks, young voters, moderates and independents. His support among Hispanics is about the same as it was for Mr. Gore in 2000, erasing the significant gains that Mr. Bush made in 2004.

Let me put what Calmes and Thee are telling us in the quantitative terms based on Exit Poll data. First, some 66% of 18-24 Age Voters favored Obama; 66% of 25-29 Age Voters favored Obama; and 54% of 30-39 Age Voters backed Obama. Second, 55% of women favored Obama. Third, 60% of voters earning under \$50,000 annually favored Obama. Fourth, 66% of Hispanic voters favored Obama. *And above all perhaps, 95% of African-American voters favored Obama.*

NOTE ON CENTRALITY OF BLACK VOTER BLOC IN OBAMA'S VICTORY

It is important to note in a special way the overall 95% African-American voter's support for Obama in the November 4th Election. It happened that in major states dubbed "battleground states" by election experts, although victory in states like Pennsylvania (21 Electoral Votes), Ohio (20 Electoral Votes), Virginia (13 Electoral Votes), and North Carolina (15 Electoral Votes) depended importantly on Obama gaining something between 30% and 40% of White voters, winning these states' Electoral Vote depended perhaps even more crucially on Obama gaining two key facets of the Black voter bloc.

First, the Obama campaign had to achieve what I called in earlier articles for Black Commentator "a maximal Black voter-bloc mobilization", which fortunately it did in the "battleground states". Secondly, the Obama candidacy had to win 90%-plus of African-American voters in "battleground states", which Obama also achieved.

On the other hand, John McCain gained a majority of White voters both overall in the November 4th Election (55% in fact, to 43% White voters favoring Obama) as well as in the key "battleground states". Thus it was above all the maximally mobilized Black voter bloc and that voter bloc's 90%-plus support of Obama that produced, say, the 50% Obama victory in Indiana (49% McCain). It was similarly the maximally mobilized Black voter bloc and its 90%-plus support for Obama that produced the Obama 51% victory in Ohio (47% McCain). A similar Black voter-bloc pattern produced Obama's 55% victory in Pennsylvania (44% McCain), and finally this Black voter-bloc pattern resulted in Obama's 52% victory in Virginia (47% McCain).

Thus, the Obama presidential campaign has bequeathed an important legacy to early 21st century national Democratic Party. Namely, it has bequeathed an electoral methodology and mechanism that can effectively challenge and reverse what had been, since Reagan's election in 1980, a near Republican Party monopoly in winning presidential elections. For many African-Americans, they might well view this as being, in certain crucial respects, an African-American political achievement.

CONCLUDING NOTE

No one, of course, possesses a sooth-sayers ball of truth for projecting whether our upcoming Obama presidency—the first ever American presidency headed up by an African-American politician—will generate public policies that address the needs and mobility opportunities of not just the socially weak sectors of African-Americans, but also the socially weak sectors of White Americans, Latino-Americans, Asian-Americans, and others among our citizens. I make no pretense at all along these lines.

There are, however, "good reasons" for expecting an Obama presidency, at some point in its first term, to generate a range of genuine liberal-reform public policies regarding America's domestic socio-economic affairs. Those "good reasons", as noted above, relate partly to my understanding of the generic political-ideological makeup of president-elect Barack Obama. Those "good reasons" relate partly to Obama's linkage with the progressive African-American leadership legacy. And those "good reasons" relate, perhaps above all, to the future capacity of genuinely liberal voter-blocs among American citizens, on the one hand, and on the other hand civic-activist social movement forces.

Among the latter, I have in mind civic-activist social movement forces among trade unions, women groups, church-based civic activists, activist college students, activist academics, civic activist professionals among lawyers, doctors, health professionals generally, civic-activist business persons, so forth and so on. *Furthermore, I have in mind a special belief (feeling, hunch, predilection) that African-American based-and-or- influenced trade unions, women groups, church-based civic activists, activist college students, activist academics, civic-activist business persons, and civic activist professionals among lawyers, doctors, health professionals, are going to play a key role in pressuring the Obama presidency toward liberal-reform public policies.*

Let me conclude these hopeful ideas regarding possible liberal-reform public policy outcomes in the Obama presidency by quoting a passage from Obama's address at

Chicago's Grant Park on Election Night.

"The road ahead will be long. Our climb will be steep. We may not get there in one year or even one term, but America—I have never been more hopeful than I am tonight that we will get there.

I promise you—we as a people will get there. ...This victory alone is not the change we see—it is only the chance for us to make that change. And that cannot happen if we go back to the way things were. It cannot happen without you. So let us summon a new spirit of patriotism; of service and responsibility where each of us resolves to pitch in and work harder and look after not only ourselves, but each other. Let us remember that if this financial crisis taught us anything, it's that we cannot have a thriving Wall Street while Main Street suffers—in this country, we rise or fall as one nation; as one people.

Click [here](#) to post a comment about the election and read what others are saying on the BC Readers' Corner Blog

BlackCommentator.com Editorial Board member Martin Kilson, PhD hails from an African Methodist background and clergy: From a great-great grandfather who founded an African Methodist Episcopal church in Maryland in the 1840s; from a great-grandfather AME clergyman; from a Civil War veteran great-grandfather who founded an African Union Methodist Protestant church in Pennsylvania in 1885; and from an African Methodist clergyman father who pastored in an Eastern Pennsylvania mill town - Ambler, PA. He attended Lincoln University (PA), 1949-1953, and Harvard graduate school. Appointed in 1962 as the first African-American to teach in Harvard College, in 1969 he was the first African-American tenured at Harvard. He retired in 2003 as a Frank G. Thomson Professor of Government, Emeritus. His publications include: [Political Change in a West African State: A Study of the Modernization Process in Sierra Leone](#) (Harvard University Press, 1966); [Key Issues in the Afro-American Experience](#) (Harcourt Brace Jovanovich, 1970); [New States in the Modern World \(Center for International Affairs\)](#) (Harvard University Press, 1975); [The African Diaspora: Interpretive Essays](#) (Harvard University Press, 1976); The Making of Black Intellectuals: Studies on the African American Intelligentsia (Forthcoming. University of Missouri Press); and The Transformation of the African American Intelligentsia, 1900-2008 (Forthcoming). Click [here](#) to contact Dr. Kilson.

[Contents of Issue Menu](#)

Click Here

[Home](#)

Click Here To

CONTRIBUTE TO NOW

Click Here To

CONTACT

Your comments are always welcome.

e-Mail re-print notice

If you send us an e-Mail message we may publish all or part of it, unless you tell us it is not for publication. You may also request that we withhold your name.

Thank you very much for your readership.

Website Design and Hosting provided by

Copyright © 2002 - 2008
www.BlackCommentator.com
All Rights Reserved