Richard Wasserstrom – “Racism, Sexism, and Preferential Treatment”

· Three Types of perspectives within racism, sexism, and affirmative action

· “What are its institutions, attitudes and ideologies in respect to matters of race and sex?” – SOCIAL REALITIES

· “What would the good society – in terms of its institutions, its attitudes, and its values – look like in respect to matters involving race and sex?” – SOCIAL IDEALS

· What could make the ideal society into reality?

· SOCIAL REALITIES

· Sex and race are socially important to our society

· However trivial they may be, both sex and race do play a part in everyday life – “Race does not function as eye color”

· Sex is import also – see transsexuals

· Transsexuals identify themselves with the opposite gender because “he (or she) is more comfortable with the role allocated by the culture to people who are physiologically of the opposite sex”

· Sex is more important than race

· Only 2 sexes, many races

· Sex determines the way we are raised, etc.

· Sex determines the social norms for a person (to marry and have children, or to be successful in the business world, etc.)

· Women are idealized and at the same time regarded as less competent

· Sexism is harder to identify than racism at times – i.e. bathrooms

· TYPES OF RACISM/SEXISM

· Overt – obvious – i.e. law, segregation, etc.

· Covert – not so obvious – i.e. school segregation on “location” etc.

· Intuitional racism 

· Type 1 – dividing schools by racial locations

· Type 2 – “conceptual” – i.e. separate but equal

· Brown v. Board, didn’t immediately integrate, rather waited until poor black schools were made acceptable to whites

· SOCIAL IDEALS

· A non-racist/sexist society would be one in which race and sex are viewed just as eye color is today

· I.e. “no basic political rights and obligations are determined on the basis of eye color. No important institutional benefits are connected with eye color.”

· I have blue eyes, but I feel more like a brown-eyed person…

· Would force the abolition of laws such as those keeping gays from marriage, for sex would not be important

· Ideals of masculinity and femininity would disappear

· Diversity and tolerance (keep things interesting while still accepting all)

