Chapter 9

Race, Ethnicity and Immigration

Chapter Outline

· The Global Context: Diversity Worldwide

· Racial and Ethnic Group Diversity and Relations in the United States

· Immigrants in America

· Sociological Theories of Race and Ethnic Relations

· Prejudice and Racism

Chapter Outline

· Discrimination Against Racial and Ethnic Minorities

· Strategies for Action: Responding to Prejudice, Racism and Discrimination

· Understanding Race, Ethnicity and Immigration

Minority Group

· A category of people with unequal access to positions of power, prestige, and wealth in a society who tend to be targets of prejudice and discrimination.

Minority Status

· Not based on numerical representation:

· Before Nelson Mandela was elected president of South Africa, South African blacks suffered the disadvantages of a minority, even though they were a numerical majority of the population.

Racial Slurs

· In 2007, talk radio host Don Imus was fired after he called the players on Rutgers women’s basketball team “nappy-headed hos.”

The Social Construction of Race

· Race refers to a category of people who are believed to share physical characteristics that are deemed socially significant.

· Racial groups are distinguished on the basis of skin color, hair texture, facial features, and body shape and size.

· Racial categories are based more on social definitions than on biological differences.

Question

· To what extent do you agree with the following statement: Whites as a group are very distinct and different from ethnic and racial minority groups.

· Strongly agree
· Agree somewhat

· Unsure

· Disagree somewhat

· Strongly disagree

What Do You Think?

· Do you think the time will ever come when a racial classification system will no longer be used?

· Why or why not?

· What arguments can be made for discontinuing racial classification?

· What arguments can be made for continuing it?

Patterns of Racial and Ethnic Group Interaction

· Genocide

· Expulsion or population transfer

· Colonialism

· Segregation

· Acculturation

· Pluralism

· Assimilation

· Amalgamation

Genocide

· Annihilation of an entire nation or people.

· In the 20th century Hitler led the Nazi extermination of 12 million people in the Holocaust.

· In the early 1990s ethnic Serbs attempted to eliminate Muslims from parts of Bosnia.

Genocide

· In 1994 genocide took pace in Rwanda when Hutus slaughtered hundreds of thousands of Tutsis.

· Currently in the Darfur region of Sudan, the Sudanese government, using Arab janaweed militias, its air force, and organized starvation, is systematically killing the black Sudanese population.

Genocide

· In 1994 Hutus in Rwanda committed genocide against the Tutsis, resulting in 800,000 deaths.

Expulsion or Population Transfer

· Occurs when a dominant group forces a subordinate group to leave the country or to live only in designated areas of the country.

· The 1830 Indian Removal Act called for the relocation of eastern tribes to land west of the Mississippi River.

Colonialism

· A racial or ethnic group from one society dominates the racial or ethnic group(s) of another society.

· Examples: European invasion of North America, British occupation of India

· Puerto Rico is essentially a colony whose residents are U.S. citizens, but they cannot vote in presidential elections unless they move to the mainland.

Segregation

· Physical separation of two groups in residence, workplace, and social functions.

· de jure (by law)

· de facto (in fact)

Segregation in the U.S.

· Between 1890 and 1910, Jim Crow laws prohibited blacks from using “white” buses, hotels, restaurants, and drinking fountains.

· In 1896 the U.S. Supreme Court supported de jure segregation by declaring that “separate but equal” facilities were constitutional.

· Beginning in the 1950s various rulings overturned the Jim Crow laws, making it illegal to enforce racial segregation.

Strom Thurmond’s Daughter

· Strom Thurmond was known to oppose the Civil Rights Act of 1957.

· After his death in 2003, Essie Mae Washington-Williams revealed she was his illegitimate daughter, born to a 16-year-old African American maid when Thurmond was 22.

Acculturation

· Refers to adopting the culture of a group different from the one in which a person was originally raised.

· Acculturation may involve learning the dominant language and adopting new values and behaviors.

Pluralism

· Refers to a state in which racial and ethnic groups maintain their distinctness but respect each other and have equal access to social resources.

· In Switzerland, four ethnic groups—French, Italians, Germans, and Swiss Germans—maintain their distinct cultural heritage and group identity in an atmosphere of mutual respect and social equality.

Assimilation

· The process by which formerly separate groups merge and become integrated as one.

· Secondary assimilation occurs when different groups become integrated in public areas and social institutions, such as neighborhoods, schools, workplaces, and government.

· Primary assimilation occurs when members of different groups are integrated in personal, associations, as with friends, family, and spouses.

Amalgamation

· When different ethnic or racial groups become married or pair-bonded and produce children.

· 19 states had laws banning interracial marriage until 1967, when they were declared unconstitutional.

Amalgamation

· Since 1960:

· Number of black-white married couples has increased fivefold

· Number of Asian-white married couples has increased tenfold

· Number of Hispanics married to non-Hispanics has tripled

Antimiscegenation Laws

· Laws banning interracial marriage until 1967, when the Supreme Court (in Loving v. Virginia) declared these laws unconstitutional.

Question

· The Trail of Tears is an example of which pattern of interaction?

· population transfer

· assimilation

· genocide

· segregation

Answer: A

· The Trail of Tears is an example of population transfer.

% of U.S. Adult Who Agree “It’s All Right for Blacks and Whites to Date.”

U.S. Census Classifications

1790

· Free white males

· Free white females

· Slaves

· Other persons (including free blacks and Indians)

U.S. Census Classifications

2000:

· White

· Black or African American

· American Indian or Alaska Native

· Asian

· Native Hawaiian or other Pacific Islander

Race Composition of the
United States, 2005

Ethnicity

· A shared cultural heritage or nationality.

· Stereotypes - Exaggerations or generalizations about the characteristics and behavior of a particular group.

Ethnicity

· Although Senator Barack Obama’s background is biracial—he is the son of a black Kenyan immigrant father and a white Kansas native mother—he identifies as a black African American.

Protests: “Jena Six”

· An estimated 20,000–25,000 protesters marched in Jena, Louisiana, in September 2007 to protest the unfair and harsh charges against six black students dubbed the “Jena Six.”

Perceptions of Race and Ethnic Relations in the U.S., 2006

U.S. Immigration

· For the first 100 years all immigrants to the U.S. were allowed to become permanent residents.

· 1882: Chinese Exclusion Act suspended the entrance of the Chinese for 10 years.

· 1917: Immigration Act of 1917 required immigrants to pass a literacy test.

U.S. Immigration

· 1921: Johnson Act limited the number of immigrants who could enter the country each year, with stricter limits for certain countries.

· 1924: Immigration Act further limited the number of immigrants and excluded the Japanese.

U.S. Immigration

· In 2005 more than 1 in 10 U.S. residents (12.4%) were born in a foreign country.

· 1 in 5 U.S. children is the child of an immigrant.

Immigrant Labor

· On May 1, 2006, thousands of immigrant workers did not show up for work to show the nation how valuable immigrant labor is for the U.S. economy.

· Across the country, businesses closed for day; others experienced high rates of employee absenteeism.

Foreign-Born and % Total Population: U.S. 1890 to 2005

Attitudes Toward U.S. Immigrants and Immigration

Attitudes Toward U.S. Immigrants and Immigration

Attitudes Toward U.S. Immigrants and Immigration

Attitudes Toward U.S. Immigrants and Immigration

U.S. Foreign-born Residents
by Region of Birth, 2005

Undocumented U.S. Immigrants by Country of Origin

Policies Regarding Illegal Immigration

· In 1986 Congress approved the Immigration Reform and Control Act, which made hiring illegal immigrants an illegal act.

· In 2005 Wal-Mart agreed to pay a record $11 million to settle charges that it used hundreds of illegal immigrants to clean its stores.

· In 2006, U.S. Customs and Border Protection, an agency within the Department of Homeland Security, apprehended 1.3 million illegal aliens.

Policies Regarding Illegal Immigration

· In 2007, an immigration reform bill stalled in Congress.

· The bill proposed that illegal immigrants could obtain a “Z visa” after paying a $5,000 fine.

· The bill also proposed a “point system” that would emphasize immigrants’ education, language, and job skills over family ties in awarding green cards required to be legally employed.

Policies Regarding Illegal Immigration

· At least 18 states and more than 25 cities and counties have passed laws and ordinances related to illegal immigration.

· In 2006, Hazelton, Pennsylvania, became the first city to take business licenses away from employers who hire undocumented workers and to fine landlords $1,000 a day for renting to illegal immigrants.

Preferred Response to Illegal Immigration in the United States

What Do You Think?

· Since 2000, 10 states have passed laws permitting certain undocumented students to receive in-state college tuition.

· Immigrants’ rights advocates argue it is in the best interest of the United States to help illegal immigrant youth achieve a college education.

· Do you think undocumented immigrants should qualify for in-state college tuition? Why or why not?

Naturalized Citizens

· Immigrants who apply for and meet the requirements for U.S. citizenship.

Deportation

· After taking refuge in a Chicago church for 1 year to avoid deportation to Mexico, Elvira Arellano was arrested in California and deported to Mexico, leaving behind her 8-year-old son, a U.S. citizen.

Structural Functionalist Perspective

· Racial social inequality was functional for some groups.

· Racial and ethnic inequality aggravates social problems and is dysfunctional for society.

Conflict Perspective

· Economic competition creates and maintains racial and ethnic group tensions.

· Minorities who are disproportionately unemployed serve interests of business owners by keeping wages low.

Symbolic Interactionist Perspective

· Meanings and definitions contribute to subordinate status of racial and ethnic groups.

· Negative terms associated with "black" (black knight is evil, white knight is good).

· Negative stereotypes of racial and ethnic groups lead to self fulfilling prophecy.

Stereotypes

· Exaggerations or generalizations about the characteristics and behavior of a particular group.

What Do You Think?

· Are racial and ethnic jokes insulting and harmful to minority group members?

· Or are such jokes innocent and playful forms of fun?

· Have you ever felt offended by hearing a racial or ethnic joke?

· How did you respond to the joke-teller?

Question

· How likely would you be to join an organization where membership is determined by race?

· Very likely

· Somewhat likely

· Unsure

· Somewhat unlikely

· Very unlikely

Prejudice and Racism

· Prejudice

· An attitude or judgment, usually negative, about an entire category of people.

· Racism

· The belief that certain groups or races are innately superior to other groups.

Racism

· Aversive racism

· Represents a subtle, often unintentional form of prejudice exhibited by many well-intentioned white Americans who view themselves as nonprejudiced.

· Modern racism

· Involves the rejection of traditional racist beliefs but displaces negative racial feelings onto more abstract social and political issues.

Question

· Jane is not prejudiced against Arabs, yet she refuses to show real estate property to a young Arab couple out of fear that she will lose many white clients. In this example, Jane is engaging in which type of discrimination?

· overt discrimination

· modern racism

· aversive racism

· adaptive discrimination

Answer: D

· Jane is engaging in adaptive discrimination.

Perceptions of Racism As
a Problem in the United States

What Do You Think?

· In a poll conducted for CNN, respondents were asked, “Do you consider yourself to be in any way racially biased or not?”

· 13% of whites and 12% of blacks in the CNN poll considered themselves to be racially biased.

· What do you think of these data?

“White Power”

· Byron Calvert operates Panzerfaust Records, one of the nation’s largest “white power” music labels.

Discrimination

· Discrimination

· Actions or practices that result in differential treatment of categories of individuals.

· Individual discrimination

· Occurs when individuals treat persons unfairly or unequally due to their group membership.

Discrimination

· Adaptive discrimination

· Discrimination based on prejudice of others.

· Overt discrimination

· Individual discriminates because of his or her own prejudice.

· Institutional discrimination

· Occurs when normal operations and procedures of social institutions result in unequal treatment of minorities.

Work-life Earnings Estimates (Millions) for Full-time Workers

Discriminatory Housing Practices

· Redlining: mortgage companies deny loans for houses in minority neighborhoods.

· Racial steering: realtors discourage minorities from moving into certain neighborhoods.

· Restrictive home covenants: illegal pacts between residents that they will not sell or rent their homes to minorities.

Question

· The problems of racial prejudice and discrimination in U.S. society are over stated.

· Strongly agree

· Agree somewhat

· Unsure

· Disagree somewhat

· Strongly disagree

Three Types of Hate Crimes

· Thrill hate crime: committed by offenders who attack victims for the "fun of it“.

· Defensive hate crimes: offenders want to send a message.

· Mission hate crimes: offenders have committed their lives to bigotry.

Hate Crime Incidence by Category of Bias, 2005

Equal Employment Opportunity
Commission (EEOC)

· A U.S. federal agency charged with ending employment discrimination in the United States that is responsible for enforcing laws against discrimination, including Title VII of the 1964 Civil Rights Act that prohibits employment discrimination on the basis of race, color, religion, sex, or national origin.

Affirmative Action

· A broad range of policies and practices in the workplace and educational institutions to promote equal opportunity as well as diversity.

Affirmative Action: Pros

· Produces benefits for women, minorities, and the economy.

· Employers adopting affirmative action increase number of women and minorities by 10 to 15%.

· Has increased percentage of blacks attending college by a factor of three and percentage of blacks in medical school by a factor of four.

Affirmative Action: Cons

· Affirmative action is reverse discrimination.

· Some African Americans argue that it perpetuates feelings of inferiority.

· Fails to help the most impoverished of minorities.

· Not needed because laws prohibit discrimination.

What Do You Think?

· Although women are the largest category designated to benefit from affirmative action, a survey of 35 introductory sociology texts published in the 1990s found that 90% did not mention affirmative action in their sections on gender inequality, and only 20% included women in their definitions of affirmative action.

· Why do you think many textbooks overlook the benefits women may receive from affirmative action?

Percentage of U.S. Adults Who Favor Affirmative Action

Multicultural Education

· Works to dispel myths, stereotypes, and ignorance about minorities, to promote tolerance and appreciation of diversity, and include minority groups in the school curriculum.

· A survey by the Association of American Colleges and Universities found 54% of colleges and universities require students to take at least one course that emphasizes diversity.

Teaching Tolerance

· More than 600,000 teachers receive Teaching Tolerance magazine—a free resource for tolerance education in the classroom. Other free materials available from the Southern Poverty Law Center include 101 Tools for Tolerance, Responding to Hate at School, and Ten Ways to Fight Hate.

Benefits of Being White

· In “White Privilege: Unpacking the Invisible Knapsack,” Peggy McIntosh notes some benefits of being white:

· Go shopping without being followed or harassed.

· Be assured that my skin color will not convey that I am financially unreliable when I use checks or credit cards.

· Avoid being asked to speak for all the people of my racial group.

What Do You Think?

· Do you think the U.S. federal government should offer an official apology to African Americans for the slavery and legal segregation that occurred in the past?

· Do you think African Americans should receive monetary or other reparations?

· Why or why not?

Quick Quiz

1. White slaveholders believed they were superior to black slaves, who were thought to have inferior intellectual abilities. Which sociological perspective recognizes that inequality between racial groups can contribute to the development and stability of society?

· conflict theory

· symbolic interactionism

· exchange theory

· structural functionalism

Answer: D

· The structural functionalism perspective recognizes that inequality between racial groups can contribute to the development and stability of society.

2. Which of the following is the deliberate, systematic annihilation of an entire nation or people?

· genocide

· population transfer

· assimilation

· segregation

Answer: A

· Genocide is the deliberate, systematic annihilation of an entire nation or people.

3. According to conflict theorists, why do the elite encourage and perpetuate racial and ethnic tensions among the "have nots"?

· All of these choices.

· It is functional and contributes to society's equilibrium.

· It forces minority workers to quit so that the elite could hire white workers in their place.

· It deflects attention away from the elite's own exploitation of minority workers.

Answer: D

· According to conflict theorists, the elite encourage and perpetuate racial and ethnic tensions among the "have nots” because it deflects attention away from the elite's own exploitation of minority workers.

PAGE
1

