

The Issue

- 1) Note race is proxy for racism
- 2) Best done when treating race as a social construct.


Presenter Notes:

- If not then demonstrating lack of rigor and implicitly valuing institutional and systemic racism.
- Presentation also applies to other –isms.


What is race?

1) Genetic Construct

Based on blood lines, genetics, and/or DNA.

False:

There is more genetic variation within "racial groups" than between groups


2) Demography Construct


Based on ancestral geographic origin.

False:

Physical traits are more broadly distributed than is typically thought.

2) Demography Construct


3) Physical Characteristics Construct


Race is based on observable traits.

False:


Traits are not discrete but continuous, causing arbitrarily points of distinction on a continuum.

3) Physical Characteristics Construct

Where is the cut off for White, Black, Hispanic, etc.?

1	10		19	28	
2	11		20	29	
3	12		21	30	
4	13		22	31	
5	14		23	32	
6	15		24	33	
7	16		25	34	
8	17		26	35	
9	18		27	36	

What is Race?


Social Construct

Race is a Social Construct

Presenter Notes:


- The problem with the social construct of race is how it is used and interpreted.
- Racial classifications have been and continue to be used to control access to resources such as land ownership, citizenship, education, housing, health care, etc.
- While signs such as this are no longer around and blatant racial discrimination has decreased, racial discrimination continues to be perpetuated through systems and institutions.


What is Racism?

Presenter Notes:

Racism is more than individual bias rather it has been incorporated into our systems and institutions from our country's beginning through laws and practices that systematically advantaged one group over another.


The top of the iceberg represents what we can see such as prejudice, including things such as the sign we just showed you or racial slurs.

The portion of the iceberg under the water represents systemic and institutional racism, things we "don't see", such as laws that discriminate against people of color.

While today less of the surface of the iceberg is showing as compared to the 1950's, the large mass lying beneath is still present, preventing our society from eliminating racism. Therefore, the solution cannot be one of individual action or change in attitudes and beliefs. In order to end racism the systems and institutions need to change.

Why use race?

- Racial stratification is real
- Race is <u>not</u> biologically real
- Race is a social construct


- Race should still be included in our research and evaluation because racial disparities exist and until we can identify where they exist and the institutional and systemic factors that surround them, it is unlikely they will be addressed. And we believe that our work as researchers and evaluators should be to remedy and break down racist practices in systems and institutions.
- Since race is a social construct, the use of race in an intentional way helps to correct our past errors while working towards equity for the future.
- One step: Noting race is a proxy for racism


Value implications?

Presenter Notes:

 Dr. Beverly Daniel Tatum has a great analogy for what happens. Racism is like a people mover that takes individuals from point A to point B. No matter if you stand, walk, or run on that people mover, it takes you to the same end result.


(Tatum, 2007 & 2010)

- So for example, by just saying racism is wrong and not doing anything to change things at the institutional and systemic level means that you get to the same end result, that of a world in which racial disparities still exist. In this instance, you are valuing and supporting the perpetuation of institutional and systemic racism. Similar to the idea, if your not part of the solution you're part of the problem.
- To change things at a level that results in real change, you need to get off the people mover and help take it apart and re-engineer it to get a different outcome.

Why else?

- AEA Guiding Principles
- Program Evaluation Standards


AEA Guiding Principles

Systematic Inquiry:

 "Evaluators should communicate their methods & approaches accurately and in sufficient detail to allow others to understand, interpret and critique their work"

Integrity/Honesty:

• "Evaluators should not misrepresent their procedures, data or findings. Within reasonable limits, they should attempt to prevent or correct misuse of their work by others."

Presenter Notes:

We argue that by not indicating that race is being used as a proxy for racism, that evaluators misrepresent their data and findings.

Additionally, by stating that race is being used as a proxy for racism, evaluators prevent this misuse of their work by others.

Program Evaluation Standards

Violates the following standards:

- Evaluation accountability (E1)
- Feasibility (F3)
- Utility (U1, U4, U5, U6, U8)
- Propriety (P1, P3, P4, P5)
- Accuracy (A1, A2, A3, A7, A8)

Presenter Notes:

- U6: "Meaningful process & products" it says, "evaluation activities, descriptions, findings, and judgments should encourage use".
 - If racial data is collected but the results of which are not discussed within the context of the evaluand, gathering that data will not help with evaluation use.


What to do?

Presenter Notes:

Some Tips on how to use race as a proxy for racism...


Tip 1: Note Race Proxy for Racism

- Background
- Methods section
- Results section
- Discussion section


Tip 2: Structural/Systemic Nature

 Diagnosis Determines Treatment: Before an evaluation begins evaluators need to understand the systemic and institutional nature of racism surrounding the evaluand.


- Some guiding questions:
 - Do current disparities exist by race/ ethnicity around this issue or closely related one?
 - How did they get that way?
 - If disparities exist, how are/will they be affected by this evaluand?

Tip 2: Structural/Systemic Nature

- Data: Gather structural/system data
 - If researching health disparities, gather data on access and insurance.


- Saying X's have a higher mortality rate than Y's does not provide information on how to improve the mortality rate.
- Pairing results with systemic/institutional data:
 - Helps reader focus on policy and program change
 - Avoids leading readers to think individual behavior is explanation of the problem or blame group stereotypes.


Tip 3: Don't Use Race as a Proxy


- Race should not be used as a proxy for income & education, even if they are correlated.
- Because it only focuses on a small part of the issue & misses the larger real problem, the institutional/ systemic causes.

Tip 4: Race not Causal Variable

 Race should not be used as a causal/ independent variable because race is not the cause of inequities, systemic & structural context is.


 Presenting differences in test scores by racial/ethnic categories is not enough due to preexisting stereotypes, implicitly it is being presented as causal.

Tip 5: Purposeful Communication

Choose Language & Variables Carefully:

- Individuals identify as vs are
- Asset-focused language/indicators
 - Instead of % of households on welfare, try...% of households with "sufficient" incomes to raise children.
 - Poverty/welfare vs.
 "sufficient income"


Tip 6: Comparing Racial Data

Presenter Notes:

1) Investigate the history of measures you are using: For example, categories listed on the census change with almost each new iteration.


- 2) Recorded race is influenced by who identifies race: Before 1970, racial classification on the census was determine by a enumerator through observation and not through self-report. One study at that time found 34% of people who participated in the census 2 years in a row changed racial groups from one year to the next, which this picture from the Race Exhibit illustrates. Similarly, on birth certificates race is usually determine by the parent or hospital staff and on death certificates that is usually determined by the mortician. Thus, a person's recorded race frequently changes between their birth and death certificate
- 2) Lack of Standardization: Categories and the number of categories an individual can choose.

Tip 7: Instrumentation

- Not assume universal experience
- Self-report
- Instructions
- Multiple categories
- Classification:
 - Open-ended
 - Pre-set categories
 - Know population
 - Standard categories


Tip 8: Note Limitations and Methods

Presenter Notes:

For example:

1) Another example is, we provided respondents with X, Y, and Z racial categories and told them they could choose multiple categories.


2) Could say we used Census Data from the past 20 years but it should noted that the Census categories have changed. To compare Chinese, Korean, and Japanese were combined and compared with Asian from the 2000 census.

Chipping Away the Iceberg

- Alter your own research/evaluation practices.
- Be a good consumer of research; analyze existing racial data with a critical eye.
- In the peer review process, raise questions & identify limitations related to race as a social construct.


Next Steps

- Educate yourself about racism, & other –isms that challenge validity & quality.
 - Race Exhibit
 - PBS Race The Power of an Illusion Website/Video
 - This is a eval specific site: http://www.racialequitytools.org/al-assessproc.htm
 - Annie E. Casey Foundation Race Matters Materials: Especially Advancing Better Outcomes for all Children: Reporting Data Using a Racial Equity Lens.
 - Book: White Logic, White Methods: Racism and Methodology
 - Crossroads Anti-Racism Training and Organizing www.crossroadsantiracism.org


References

- American Evaluation Association (2004). Guiding Principles for Evaluators.

 Retrieved from http://www.eval.org/publications/GuidingPrinciplesPrintable.asp
- Annie E. Casey Foundation. (2008). Advancing better outcomes for all children: Reporting data using a racial equity lens.
- Anderson, M., & Fienberg, S. (1999). Who counts? The politics of census taking in contemporary America. New York: Russell Sage.
- Brooks, P. (2009, November). Identifying, Measuring and Interpreting Racism in Evaluation Efforts. American Evaluation Association.
- Campbell, D. & Fiske, D. (1959). Convergent and discriminant validation by the multirait-multimethod matrix. *Psychological Bulletin*, 56(2), 81-105.
- Davis, J. (1992). Reconsidering the use of race as an explanatory variable in program evaluation. *New Directions for Program Evaluation*, 53, 55-67.
- Degler, C. (1986). *Neither black nor white: Slavery and race relations in Brazil and the United States*. Madison: University of Wisconsin Press.
- House, E. (1999). Evaluation and people of color—a response to Professor Stanfield. *American Journal of Evaluation*, 20(3), 433-435.
- James, A. (2008). Making sense of race and racial classification. In Zuberi, T., & Bonilla-Silva, E. (Eds.). (2008). White Logic, White Methods: Racism and Methodology. Lanham: Rowman Littlefield Publishers.


References

- Marks, J. (1994, December). Black, white, other: Racial categories are cultural constructs masquerading as biology. *Natural History, 32-35.*
- Rodriguez, C. (2000). Changing race: Latinos, the census, and the history of ethnicity in the United States. New York: New York University Press.


- Shadish, W., Cook, T., & Campbell, D. (2002). *Experimental and Quasi-experimental Designs for Generalized Causal Inference*. Houghton Mifflin Company: New York.
- Shreeve, J. (1994, November). Terms of estrangement. Discover, 57-63.
- Stanfield, J. (1999). Slipping through the front door: Relevant social scientific evaluation in the people of color century. *American Journal of Evaluation*, 20(3), 415-431.
- Yarbrough, D.B., Shulha, L.M., Hopson, R.K., & Carathurs, F.A. (2011). *The program evaluation standards*, 3rd Edition. Joint Committee on Standards for Education Evaluation. Sage Publications Inc., Thousand Oaks, CA.
- Zuberi, T., & Bonilla-Silva, E. (Eds.). (2008). White Logic, White Methods: Racism and Methodology. Lanham: Rowman Littlefield Publishers.