

Ten Things You Can Do to Improve Race Relations

Charles A. Gallagher

CHARLES A. GALLAGHER is professor and chair of the Department of Sociology, Social Work and Criminal Justice at La Salle University in Philadelphia. His research focuses on racial and social inequality, immigration, urban sociology, and the ways in which the media, the state, and popular culture construct, shape, and disseminate ideas of race. He has published articles on the sociological functions of color-blind political narratives, how racial categories expand and contract within the context of interracial marriages, race theory, racial innumeracy, and how one's ethnic history shapes perceptions of privilege.

THE STUDY OF RACE AND ETHNIC RELATIONS in the United States can be a rather depressing and disempowering undertaking. Ongoing institutional racism in education, employment, housing, lending, and law enforcement; continued wealth and income disparities between racial groups; and the persistence of racial prejudice and discrimination in most spheres of social life may leave one with the impression that nothing can be

Questions to Consider

Photocopy and pass along my "Ten Things You Can Do to Improve Race Relations" to family, friends, teachers, spiritual leaders, brothers, and sisters. Please contact me with any additions you might have for my list. I can be reached at gallagher@lasalle.edu.

done to improve race relations. The modern civil rights movement was three hundred years in the making, and while movement toward racial equality has been substantial, racism and racial inequality still infect our nation and poison civic life. Such prejudice and inequality persist in part because changing the institutional barriers that allocate occupational and educational opportunity is a slow and difficult task. Upward mobility for different racial and ethnic groups is typically measured in generations rather

than decades or years. One is tempted to throw one's hands in the air and yell, "There is nothing I can do!!!" But there is. You have the power to influence your family, friends, and peers by discussing the topics raised in this class. At the individual, interpersonal, and community level you can engage in activities to promote equal opportunity while building bridges between people from different racial backgrounds. Understanding the root causes of ethnic and racial inequality in the United States and examining in this class the facts, theories, evidence, and examples that pertain to such inequality will allow you to explain to others why racism and racial and ethnic inequality remain so stubbornly part of our culture. You now have the sociological tools to calmly, intelligently, and rationally engage in conversations with other adults about racism in America and what individuals, institutions, and the government *could* and *should* do to fashion a society where equal opportunity exists for all groups. Following are ten simple things you can do as you go about your day to raise your own and other people's consciousness about race relations and racial justice in America.

1. Talk to Your Family

Respectfully engage your friends and family in what you learned in this class. If you have family members that are racist or use stereotypes, ask them politely and nonjudgmentally why they harbor such animosity towards a whole group of people. Did they have a bad experience with someone from that group? Ask them if they have ever been the target of animosity or hatred because of their race, ethnic background, religion, or nationality. How did such an encounter make them feel? Were their parents or grandparents ever subject to such prejudice or discrimination? Why? Ask them if they think their prejudice or racism violates the American creed of equal treatment and opportunity for all regardless of group membership. If they believe in the American creed, how do they reconcile their racism or prejudice? Ask them if they believe in the golden rule that states "do unto others as you would have them do unto you."

2. Avoid Stereotypical Language

Be mindful that certain words or phrases typically mean the person is about to use stereotypes to describe a group. When you hear someone say "All black people do this . . . ,"

or "Latinos always like to . . . ," or "I never met a white person who could . . . ," a red flag should go up that stereotypes are in use. Politely ask if they are referring to an individual encounter with someone from another group or if they mean to speak for thirty-eight million blacks, forty million Latinos, ten million Asians, two hundred million whites, or 2.5 million American Indians in this country. Ask the person if they really believe *all people* in that group actually share the same behaviors and attitudes. Is it possible that certain behaviors or beliefs only appear in one racial or ethnic group and not another?

3. Racism Isn't Funny

Don't tolerate racist jokes. If you hear a joke being told that disparages someone because of his or her group membership, stop the person from telling the joke. If they insist on finishing, ask them why they don't like black people or white people or Asians or Catholics or whomever they are ridiculing in their attempt at humor. You have many retorts to such simplistic and retrograde behavior. You might say "Hey, I don't think putting down other people is funny," or "I have gay friends, I don't want to hear you trashing them," or "My brother-in-law is black (or white or Asian or Catholic or Jewish, etc.) and I think he's great." Be willing to "take the stand" about what is appropriate public discourse. If you do not speak up and let the person know that such remarks are socially inappropriate, you are condoning their beliefs and behavior. Inaction is a form of action.

4. Be Introspective

Think back to reading 17, in which Robert Merton discussed the unprejudiced nondiscriminator. This person was not prejudiced, nor did she discriminate against anyone in any way. How can we live our lives so social or peer pressure do not push us toward racist, prejudiced, or bigoted beliefs or actions? If you find yourself being a prejudiced nondiscriminator (fair-weather illiberal) or an unprejudiced discriminator (fair-weather liberal), ask yourself how you got there. Be introspective and honest about why you acted or behaved a certain way toward someone from a different ethnic or racial group. What scared you about the situation that made you deviate from your core beliefs or values? Did you overreact? Were you defensive? If you could relive that experience, what would

you do differently? Is it possible you were socialized or taught to react the way you did? What role did peer pressure play in your actions? The most important thing you can do is to think critically about the root causes of your anxieties, attitudes, and actions. Be introspective and be willing to change how you think about groups different from your own.

5. Be a Good Citizen—Vote

Vote in every election. Take the time to find out candidates' positions on policies that have implications for race relations. Do not support a politician whose campaign rhetoric is racially divisive or attempts to win votes by manipulating racial (or class) fears. Knowing what the issues are (and are not) requires reading a newspaper every day.

6. TV, Rap, Rock: Appeals to the Lowest Common Denominator

When you watch television, realize that you are under constant bombardment by the most simplistic and stereotypical images of ethnic and racial groups. Ask yourself which racial and ethnic groups are on prime time and how those groups are represented. Are whites, blacks, Asians, Latinos, or American Indians in a wide range of roles, or are some groups more likely to be maids, gangbangers, exotics, or lawyers? Why? What you watch on television is not just entertainment. The mass media provide the images, symbols, and narratives that shape the way we understand society. The media cement existing stereotypes and construct expectations about where groups should be placed in America's racial hierarchy. The television industry uses stereotypes to make racial inequality look like the "normal" order of society. How are you are being manipulated by the programs you watch?

7. Learn Your Family's History

Take time to talk to the elderly people in your life. Ask your parents, aunts and uncles, neighbors, and spiritual leaders in your community about how race relations have changed since they were children. Ask your parents, grandparents, and other relatives about the *Brown* decision, the Civil Rights movement, Martin Luther King, Jr.'s assassination, the American Indian Movement (AIM),

La Raza, and the L.A. riots. How do they explain these events? What were they doing as these monumental events unfolded? Your elders are resources. Talk to them about the past and the present.

8. Teach through Example

Be a positive role model to all the younger people in your life. If you are of college age or older, you probably have a number of children and young adults who look up to you for moral guidance. If they hear you use foul language, then in all likelihood they will too. If you speak and act in a racist manner, they will learn your racism. Explain to those who view you as a role model what it means to live in a multiracial, multiethnic society. Explain to them what the American creed and the "golden rule" mean.

9. Step Out of Your Comfort Zone

Involve yourself in activities that place you in an environment where you will be exposed to people from different racial and ethnic backgrounds. Think about attending museums, music events, ethnic festivals, restaurants, supermarkets, shops, or any other public place where you will share space with people different from yourself.

10. Know Thyself

Did you grow up in a community that was racially homogenous? Was your house of worship pretty much composed of people who looked like you? Are your best friends all of the same race? Was your elementary school segregated? How about your high school? What did it look like in terms of racial composition? Do you think being raised in a segregated environment shapes racial attitudes? How? How do you think being the only racial minority in most social settings might shape a person's views of race relations? Have your ideas about race changed since you were fifteen years old? How and why? Reflect on these questions and write your answers as an essay. Circulate what you write to your friends and family. Set up a meeting to have a discussion on what you wrote and what their views on race relations in the United States are.

**"If You're Not Part of the Solution,
You're Part of the Problem."**