

Continuum on Becoming an Anti-Racist Multicultural Organization

MONOCULTURAL ==> MULTICULTURAL ==> ANTI-RACIST ==> ANTI-RACIST MULTICULTURAL

Racial and Cultural Differences Seen as Deficits ==> Tolerant of Racial and Cultural Differences ==> Racial and Cultural Differences Seen as Assets

Exclusive An Exclusionary Institution	2. Passive A "Club" Institution	3. Symbolic Change A Compliance Organization	4. Identity Change An Affirming Institution	5. Structural Change A Transforming Institution	6. Fully Inclusive Anti-Racist Multicultural Organization in a Transformed Society
<ul style="list-style-type: none"> • Intentionally and publicly excludes or segregates African Americans, Native Americans, Latinos, and Asian Americans • Intentionally and publicly enforces the racist status quo throughout institution • Institutionalization of racism includes formal policies and practices, teachings, and decision making on all levels • Usually has similar intentional policies and practices toward other socially oppressed groups such as women, gays and lesbians, Third World citizens, etc. • Openly maintains the dominant group's power and privilege 	<ul style="list-style-type: none"> • Tolerant of a limited number of "token" People of Color and members from other social identity groups allowed in with "proper" perspective and credentials. • May still secretly limit or exclude People of Color in contradiction to public policies • Continues to intentionally maintain white power and privilege through its formal policies and practices, teachings, and decision making on all levels of institutional life • Often declares, "We don't have a problem." • Monocultural norms, policies and procedures of dominant culture viewed as the "right way" business as usual" • Engages issues of diversity and social justice only on club member's terms and within their comfort zone. 	<ul style="list-style-type: none"> • Makes official policy pronouncements regarding multicultural diversity • Sees itself as "non-racist" institution with open doors to People of Color • Carries out intentional inclusiveness efforts, recruiting "someone of color" on committees or office staff • Expanding view of diversity includes other socially oppressed groups <p style="text-align: center;"><i>But...</i></p> <ul style="list-style-type: none"> • "Not those who make waves" • Little or no contextual change in culture, policies, and decision making • Is still relatively unaware of continuing patterns of privilege, paternalism and control • Token placements in staff positions: must assimilate into organizational culture 	<ul style="list-style-type: none"> • Growing understanding of racism as barrier to effective diversity • Develops analysis of systemic racism • Sponsors programs of anti-racism training • New consciousness of institutionalized white power and privilege • Develops intentional identity as an "anti-racist" institution • Begins to develop accountability to racially oppressed communities • Increasing commitment to dismantle racism and eliminate inherent white advantage • Actively recruits and promotes members of groups have been historically denied access and opportunity <p style="text-align: center;"><i>But...</i></p> <ul style="list-style-type: none"> • Institutional structures and culture that maintain white power and privilege still intact and relatively untouched 	<ul style="list-style-type: none"> • Commits to process of intentional institutional restructuring, based upon anti-racist analysis and identity • Audits and restructures all aspects of institutional life to ensure full participation of People of Color, including their world-view, culture and lifestyles • Implements structures, policies and practices with inclusive decision making and other forms of power sharing on all levels of the institutions life and work • Commits to struggle to dismantle racism in the wider community, and builds clear lines of accountability to racially oppressed communities • Anti-racist multicultural diversity becomes an institutionalized asset • Redefines and rebuilds all relationships and activities in society, based on anti-racist commitments 	<ul style="list-style-type: none"> • Future vision of an institution and wider community that has overcome systemic racism and all other forms of oppression. • Institution's life reflects full participation and shared power with diverse racial, cultural and economic groups in determining its mission, structure, constituency, policies and practices • Members across all identity groups are full participants in decisions that shape the institution, and inclusion of diverse cultures, lifestyles, and interest • A sense of restored community and mutual caring • Allies with others in combating all forms of social oppression • Actively works in larger communities (regional, national, global) to eliminate all forms of oppression and to create multicultural organizations.