Revising sociological explanations for differences and inequalities between the ethnic majority and ethnic minorities

(1) Functionalism

· Functionalists believe that Western societies are both meritocratic and based on value consensus or shared values so early functionalist attempts to explain stratification by ethnicity suggested that as the children of the early migrants to Britain assimilated into British culture, they too would come to share British values, particularly with regard to educational achievement and climb their way up both the job and social mobility ladders.

· However as the economic gap between BAME groups and the White majority widened and the disaffection of BAME youth started to be expressed in inner city riots in the 1970s so functionalism had to adapt its position to explain inequality between ethnic groups.

The host- immigrant model – Sheila Patterson
· In this theory Patterson depicted Britain as a basically stable, homogeneous and orderly society with a high degree of consensus over values and norms.

· However, she claims that this social equilibrium was disturbed by the arrival of immigrant ‘strangers’ in the 1950s who subscribed to different cultural values. Patterson argues that this resulted in a culture clash between African-Caribbean immigrants (who were regarded as boisterous and noisy) and their English hosts (who valued privacy, quiet and ‘keeping oneself to oneself’).

· Patterson argued that these clashes reflected understandable fears and anxieties on the part of the host community. She claimed that the English were not actually racist – rather they were unsure about how to act towards the newcomers.

· Patterson’s host-immigrant model claimed that there were three causes of ethnic inequality
.
· Firstly, the host population – the White majority – feared social change and difference because the existing social order was based on tradition and homogeneity or sameness.
· Secondly, sections of the host population, particularly the White working class resented having to compete for scarce resources – jobs and housing – with the newcomers.
· Thirdly BAME groups failed to assimilate and integrate, for example, they did not become fully ‘British’. In fact from the host population’s perspective, they did the complete opposite.
· They bought or rented properties in inner city areas so that particular districts such as Brixton and Southall in London or Toxteth in Liverpool became associated with highly visible BAME communities. BAME communities also retained many elements of their home culture in terms of tradition, diet and dress and in particular religion which involved the building of mosques and temples. Religion in particular became an important means of defence against the increasingly secular values of the host population.
· Patterson’s theory was implicitly critical of the insistence of ethnic minorities that they should retain their own cultural values and practices because these allegedly make White people fearful and anxious.
· However, she was reasonably optimistic about the future of race relations in the UK and argued that ethnic minorities would eventually move toward full cultural assimilation by shedding their ‘old’ ethnic values and taking on English or British values.

Evaluation of the host-immigrant model
.
· Patterson may have been unduly optimistic about the viability of the first and second generation of BAME citizens’ ability to assimilate considering the fierce opposition from the host population that they encountered up to the 1980s expressed in the institutional racism of the police, the culture of casual racism that existed in jokes and on television, the violence committed against members of BAME groups by teddy boys and skinheads, employer racism and so on.
· Some argue that signs of assimilation or adaptation can be seen in the behaviour of third and fourth generation BAME young people. Johal argues that many young professional Asians have now taken on a Brasian identity in order to get the best out of both cultural worlds.

· Assimilation was always going to be an impractical goal until racism in all its varied forms was outlawed by legislation. It is now illegal to discriminate against ethnic minorities in all walks of social life. it can be argued that assimilation was an impossible goal until the playing field for all ethnic groups had been levelled.

· White people may have inadvertently contributed to the lack of assimilation of BAME groups bey engaging in ‘white flight’ – moving out of areas as BAME groups move in. there is evidence that estate agents actively encouraged segregation by steering White and BAME people into different areas. In some areas white flight worsened race relations as the White poor got left behind and had to compete for scarce resources with BAME groups for low-paid low-skilled jobs.

· Politicians have tried to speed up this assimilation process by introducing nationality or British citizenship tests.

· Marxists claim that racism and ethnic inequality function for the benefit of capitalism by undermining the unity of the working-class. If the working class, both black and white, are divided by racial enmity than they are unlikely to cooperate to overthrow the capitalist class.

· Postmodernists claim that assimilation was always the wrong goal. They suggest that societies should actually aim to be multicultural. Postmodernists argue that it is healthier for ethic and religious subcultures live alongside each other whilst retaining their own cultural traditions. This will eventually produce a more tolerant and hybridised society as cultures influence one another.

(2)Weberian explanations of ethnic inequality – the dual labour market theory

· The work of Max Weber (1864–1920) has had a significant influence on explanations for racial discrimination and inequality. He noted that modern societies are characterized by status inequality.

· Status and power are in the hands of the majority-ethnic group, thereby making it difficult for ethnic-minority groups to compete equally for jobs, housing, etc.

· Ethnic minorities who do manual jobs are technically part of the working class, but they do not share the same status as the White working-class because they are likely to face prejudice and discrimination from the White manual workers who see them as in competition for the same scarce resources, e.g. jobs.

· Ethnic minorities therefore suffer from status inequality as well as class inequality.
· Even middle-class Asians doing professional jobs may experience status inequality in the form of prejudicial attitudes and discriminatory practices by their white peers and those in power.

· Such prejudice and discrimination can be seen in the the organisation of the economy and workforce.
· According to Barron and Norris the economy is organised in the form of a dual labour market.

· The primary labour sector is characterised by secure, well-paid jobs, with long-term promotion prospects. Jobs in this sector are monopolised by White men.

· The secondary labour sector, mainly consists of low-paid unskilled and insecure jobs and is dominated by both female and ethnic minority workers.

· Barron and Norris argue that ethnic minorities are less likely than White workers to obtain primary sector jobs because employers may subscribe to racist beliefs about their unsuitability and practice discrimination against them, either by not responding to their job applications or by denying them promotion opportunities.

· Furthermore, Barron and Norris point out that the legal and political framework supporting Black people is weak. Trade unions are generally White dominated and have been accused of favouring White workers and being less interested in protecting the rights of Black workers.

· Legislation designed to protect the rights of ethnic minority workers has been poorly enforced. In 2014 the Runnymede Trust reported that workplace inequality with regard to race actually widened between 2001 and 2011 despite legislation which is meant to prevent this. Runnymede concluded that institutional racism was the norm in many workplaces.

· Another Weberian approach is that of Rex and Tomlinson who argue that ethnic-minority experience of both class and status inequality can lead to poverty, which is made more severe by racism.

· They believe that a Black underclass has been created of people who feel marginalized, alienated and frustrated.

· Another aspect of status inequality is that some young Blacks may feel both socially excluded from the standard of living most other members of society take for granted and experience policing as harassment. These feelings may occasionally erupt in the form of inner-city riots.

Evaluation of Weberian theories

· However, in criticism, there is considerable overlap between the White and Black population in terms of poverty and unemployment, although the constant threat of racism does suggest that some members of the White working class do not recognize the common economic situation they share with Black and Asian workers.
· The concept of status inequality may therefore help to explain the apparent divisions between the White and ethnic minority working class and the outbreaks of racial conflict between White and Asian people in some northern towns in 2001.

(3) Marxist explanations of ethnic inequality – Oliver Cromwell Cox

· Cox argues that racism is socially constructed by those who control the means of production – the capitalist class – in order to justify the exploitation of less powerful groups found, for example, slaves working on the plantations of the American South.

· It was also used by the British and other European nations as justification for imperial conquest and colonialism, for example, the British often claimed that their main goal was to bring civilization and democracy to the developing world rather than the economic exploitation of labour and raw materials.

· Cox observes that in the USA, as 20th century capitalism developed corporate interests connived with the unions to exclude Black people from union membership. However when businesses needed to break strikes and/or the trade unions organizing them, Black people were often bussed in as strike-breakers at lower rates of pay than the White workers they were replacing

Cox therefore concludes that racism is a type of ideology – a set of powerful beliefs that aimed to assert the superiority of White people in the 18th and 19th centuries and which aimed to justify the imperial goals of global capitalism.

· However Cox has been criticised as ‘race-blind’ because his theory is more focused on capitalism and his evidence that racism is deliberately constructed by the capitalist class is not convincing.

(4) Marxist explanations of ethnic inequality- Castles and Kosack

· Marxists such as Castles and Kosack (1973) argue that ethnic minorities are generally part of the exploited working class and it is this that determines their fate in capitalist society.
· Marxists see racial conflict, discrimination and inequality as symptoms of some deeper underlying class problem. They see these symptoms as deliberately encouraged by the capitalist class for three ideological reasons:
· Firstly, legitimisation - Racism helps to justify low pay and poor working conditions because ethnic-minority workers are generally presented by employers, trade nions and the mass media as second-class citizens undeserving of the same rights as White workers. Capitalist employers consequently benefit from the cheap labour of ethnic minorities in terms of profits made.
· Some Marxists note that ethnic minorities, like women, are a reserve army of labour that is only taken on in large numbers during periods of economic boom, (for example, in the 1950s British employers recruited thousands of workers from the Caribbean, India and Pakistan). However many ethnic minority workers were the first workers to lose their jobs especially in the textile industry when British manufacturing went into decline in the 1970s and 1980s. However, the existence of racism means the disproportionate effect of recession on the employment of ethnic minorities is rarely discussed by politicians and economists.
· Secondly, divide and rule - If ethnic minority and White workers unite in a common economic interest, they are in a stronger position to campaign for better wages andconditions. Castles and Kosack argue that racism benefits employers because it divides the workforce.
· The White workforce will fear losing their jobs to the cheaper labour of ethnic-minority workers. Employers play on these fears during pay negotiations to prevent White workers from demanding higher wages or going on strike.
· Thirdly, scapegoating - When a society is troubled by severe social and economic problems, then widespread frustration, aggression and demands for radical change can result.
· However, instead of directing this anger at the capitalist class or economic system, White people are encouraged by racist ideology and agents such as the mass media to blame relatively vulnerable groups such as ethnic minorities for unemployment, housing shortages and inner city decline, e.g. ‘they have come over here and stolen our jobs and taken over all our corner shops’.
· Ethnic minorities become the scapegoats for the social and economic mismanagement of capitalism. This process works in the interest of the wealthy and powerful capitalist class because it protects them from criticism that and deflects attention away from inequality and the need for radical change.

Evaluating the Marxist theory of ethnic inequality

· Castles and Kosack’s theory is really a study of migrant labour and is probably more relevant to the first generation of minorities that arrived in Britain in the 1950s. It is not clear how it explains ethnic inequalities sixty years on especially as Britain has experienced de-industrialisation because of globalisation.
· Marxists often ignore the fact that some ethnic minorities have been very economically and politically successful, for example, the think tank ‘Powerful Media’ annually compiles a power list of Britain’s ‘100 most influential Black people’ which includes male and female BAME billionaires, millionaires, politicians, film stars, sports stars, CEOs of top companies, finance capitalists and educationalists.
· It is unlikely that Black workers in 2017 are competing against White workers for skilled factory or other manual forms of skilled work because these jobs no longer exist in large numbers. The fact that BAME workers are more likely to be unemployed than White workers suggests that the British economy is no longer in need of a reserve army of labour.
· The fact that BAME graduates are more likely to be unemployed than White graduates suggests that even in those jobs which require higher-level skills and specialist knowledge, institutional racism may be an obstacle to meritocratic entry to these types of jobs.
· Institutional racism may reflect legitimisation, divide and rule and scapegoating but it is more likely to be the product of the failure of a conservative White culture’s failure to adapt to social change, that is, the influx of people perceived to have ‘strange’ customs.
· The last fifty years has seen a radical change in attitudes and surveys suggest that the majority now disapprove of openly racist comments, jokes and actions. It therefore could be argued that racism as an ideology no longer has a credible culture base in 2017.

(5) Robert Miles – a synthesis of Marxism and Weberian ideas

· Some Marxists such as Miles (1989) have been influenced by the Weberian argument that the concept of ‘status’ should be used alongside the concept of ‘class’ to explain racism and racial inequality.
· Miles argues that the class position of ethnic minorities is complicated by the fact that they are treated by White society as socially and culturally different, and consequently they have become the victims of racist ideologies that prevent their full inclusion into UK society. At the same time, ethnic minorities too set themselves apart from the White majority by stressing and celebrating their unique cultural identity.
· Miles suggests that, as a result of these two processes, ethnic minorities are members of ‘racialized class fractions’. He argues that the White working class stress the importance of their ethnicity and nationality through prejudice and discrimination, whilst ethnic minorities react to such racism by stressing their ethnicity in terms of their observance of particular religious and cultural traditions.
· Miles acknowledges that some ethnic minorities may be economically successful and become part of the middle classes. These professionals and owners of businesses may see their interests lying with capitalism. For example, recent statistics suggest there are currently over 5000 Muslim millionaires in Britain.
· Furthermore, their ethnicity may be a crucial influence in their business practices and financial success. However, the fact of their ethnicity probably makes it difficult for them to be fully accepted by the White middle class. They are, therefore, a racialized class fraction within the middle class.

Evaluation of Marxist explanations

Postmodernists, such as Modood (1992), reject Weberian and Marxist explanations that seek to generalize and offer blanket explanations for ethnic groups as a whole. Postmodernists argue that ethnic-minority groups in the UK are characterized by difference and diversity. They point out that the experience of racism is not the same because different groups may have different experiences. For example, police stop-and-search tactics focus on African- Caribbeans rather than other ethnic-minority groups.

· Postmodernists point out that there are also different ethnic-minority cultural responses to racism.

· Postmodernists tend to focus on ‘culture and identity’ issues rather than racial inequality. They suggest that both White and ethnic-minority identities are being eroded by globalization and consumption, and so members of such groups are less likely to have their identity shaped by membership of their ethnic group.

· Postmodernists suggest that in the 21st century, the young, in particular, have begun to ‘pick and mix’ their identity from a new globalized culture that interacts with both White British culture and the ethnic-minority subcultures that exist in the UK. This process has produced new hybrid identities. As a result, racial or ethnic difference are not fixed and imposed by membership of an ethnic group. Instead, identity has become a matter of choice. The implication of these trends is that as ethnicity and race are reduced in importance and influence, soracism and racial disadvantage will eventually decline.

(6) Tony Sewell’s triple quandary theory

· Tony Sewell, an African-Caribbean educationalist who has worked for many years with under-achieving Black youth has attempted to address the ethnic inequalities experienced by young African-Caribbean boys, specifically their under-achievement at school, their high rates of exclusion from secondary school, their high rates of unemployment, their involvement in territorial street gangs and their disproportionate presence in the official criminal statistics.
· Sewell’s theory has proved controversial and he is sometimes cited in support of New Right writers such as Murray who claim that Black people make up a large contingent of a criminal and welfare-dependent underclass. However Sewell does not sympathise or identify with this New Right position.
· Sewell has attracted criticism because he argues that African –Caribbeans need to stand up and take some responsibility for the inequalities experienced by younger members of the community.
· Sewell blames three factors or quandaries for ethnic inequality.
· The first quandary is that Sewell believes that African-Caribbean families fail their boys because they often lack fathers and therefore boys lack positive role models especially when they hit puberty. Many families in the African-Caribbean community are matrifocal single-parent families. Sewell is at pains to say that mothers attempt to do a good job but once puberty kicks in boys rarely listen to their mother because they perceive it as unmasculine.. Sewell does imply that African –Caribbean fathers need to take more responsibility for their offspring because in puberty their children will go looking for role models and the most visible adult role models in the deprived inner city areas in which they live are drug dealers and gang leaders. Boys who lack fathers are more easily recruited into gangs by such role models.
· This first quandary has bee interpreted to mean that like the New Right Sewell is blaming African- Caribbean culture. He is critical but he argues that African-Caribbean culture needs to stop blaming racism for the social position of its youth.
· However the second quandary that Sewell identifies as partially responsible for the inequalities experienced by Black youth is the failure of society to deal with the institutional racism that exists in some schools and police forces which mean that Black teenagers are often unfairly stereotyped as potential troublemakers and consequently excluded from school or frequently stopped and searched by the police. Sewell also notes that there is extensive evidence of employer racism but the State and politicians of all parties seem reluctant to challenge it.
· Consequently black youth grows up suspicious and resentful of White authority in schools and on the streets in the form of the police. it is generally disaffected and therefore it does not take much for them to slip into deviant habits such as getting involved in gang violence or low-level drug-dealing.
· The third quandary that Sewell feels is partly responsible for the inequalities experienced by Black youth is the media culture organised around the Black music scene especially the rap music scene which celebrates individualism, hyper- masculinity/sexuality and materialism. Sewell is very critical of the cultural messages sent out by rap music which strongly suggest that the acquisition of consumer goods and respect from peers may be more important than educational success. Another strong message of this scene is that if respect is not forthcoming, violence is the only way to deal with disrespect.
[bookmark: _GoBack]
· It is unfair of critics to suggest that Sewell is solely blaming African-Caribbean culture for the inequalities experienced by many Black youth. He sees white society as equally to blame. He does not deny that racism in schools exists but notes that in 2017 that there are so many checks and balances in place in a British schools that it is almost impossible and improbable that professionals such as teachers in schools with significant numbers of BAME pupils would act in openly racist ways towards such pupils.

R

evising

sociological explanations for

differences and

inequalities between

the

ethnic majority

and ethnic

minorities

(1)

Functionalism

·

Functionalists believe that Western societies are both meritocratic and

based on value consensus or shared values so early functionalist

attempts to explain stratification by ethnicity suggested that as the

children of the early migrants to Britain assimil

ated into British

culture, they too would come to share British values, particularly

with regard to educational achievement and climb their way up both

the job and social mobility ladders.

·

However as the economic gap between BAME groups and the White

majo

rity widened and the disaffection of BAME youth started to be

expressed in inner city riots in the 1970s so functionalism had to adapt

its position to explain inequality between ethnic groups.

The host

-

immigrant model

–

Sheila Patterson

·

In this theory

Patterson depicted Britain as a basically stable, homogeneous

and orderly

society with a high degree of consensus over values and

norms.

·

However, she claims that

this

social

equilibrium was

disturbed by the

arrival of immigrant ‘strangers’

in the

1950s

who subscribed to different

cultural values. Patterson argues that this resulted in a

culture clash

between

African

-

Caribbean immigrants

(who were regarded as boisterous

and noisy)

and their English hosts (who valued privacy, quiet and ‘keepi

ng oneself to

oneself’).

·

Patterson argued that these clashes reflected understandable fears and

anxieties on the part of the host community. She claimed

that the English

were not actually racist

–

rather

they were unsure about how to act towards

the newc

omers.

R evising sociological explanations for differences and inequalities between the ethnic majority and ethnic minorities (1) Functionalism  Functionalists believe that Western societies are both meritocratic and based on value consensus or shared values so early functionalist attempts to explain stratification by ethnicity suggested that as the children of the early migrants to Britain assimil ated into British culture, they too would come to share British values, particularly with regard to educational achievement and climb their way up both the job and social mobility ladders.  However as the economic gap between BAME groups and the White majo rity widened and the disaffection of BAME youth started to be expressed in inner city riots in the 1970s so functionalism had to adapt its position to explain inequality between ethnic groups. The host - immigrant model – Sheila Patterson  In this theory Patterson depicted Britain as a basically stable, homogeneous and orderly society with a high degree of consensus over values and norms.  However, she claims that this social equilibrium was disturbed by the arrival of immigrant ‘strangers’ in the 1950s who subscribed to different cultural values. Patterson argues that this resulted in a culture clash between African - Caribbean immigrants (who were regarded as boisterous and noisy) and their English hosts (who valued privacy, quiet and ‘keepi ng oneself to oneself’).  Patterson argued that these clashes reflected understandable fears and anxieties on the part of the host community. She claimed that the English were not actually racist – rather they were unsure about how to act towards the newc omers.

