1

Affirmative Action
Economic Justice for All
Pastoral Letter on Catholic Social Teaching and the U.S. Economy

U. S. Catholic Bishops, 1986
122. For this reason, it is all the more significant that the teachings of the Church insist that government has a moral function: protecting human rights and securing basic justice for all members of the commonwealth [72]. Society as a whole and in all its diversity is responsible for building up the common good. But it is the government's role to guarantee the minimum conditions that make this rich social activity possible, namely, human rights and justice [73]. This obligation also falls on individual citizens as they choose their representatives and participate in shaping public opinion.

137. Employment is a basic right, a right which protects the freedom of all to participate in the economic life of society. It is a right which flows from the principles of justice which we have outlined above. Corresponding to this right is the duty on the part of society to ensure that the right is the duty on the part of society to ensure that the right is protected. The importance of this right is evident in the fact that for most people employment is crucial to self-realization and essential to the fulfillment of material needs. Since so few in our economy own productive property, employment also forms the first line of defense against poverty. Jobs benefit society as well as workers, for they enable more people to contribute to the common good and to the productivity required for a healthy economy..

140. Who are the unemployed? Blacks, Hispanics, Native Americans, young adults, female heads of households, and those who are inadequately educated are represented disproportionately among the ranks of the unemployed. The unemployment rate among minorities is almost twice as high as the rate among whites. For female heads of households the unemployment rate is over 10 percent. Among black teenagers, unemployment reaches the scandalous rate of more than one in three [8].

147. Discrimination in employment is one of the causes for high rates of joblessness and low pay among racial minorities and woman. Beyond the normal problems of locating a job, blacks, Hispanics, Native Americans, immigrants, and other minorities bear this added burden of discrimination. Discrimination against women is compounded by the lack of adequate child care services and by the unwillingness of many employers to provide flexible employment or extend fringe benefits to part-time employees.

------------------------------------------------------------------------------------------------------------

http://www.eecs.berkeley.edu/~tmatthew/aa.htm

Finally, in Hopwood v. Texas (1996), the Court found diversity to be a compelling interest within the context of education. The Supreme Court upheld that giving an applicant a "plus" for being a minority, then comparing that applicant’s entire qualifications with the rest of the pool of applications incorporated a meaningful evaluation of the pool while protecting the individual rights of each of them.
To comply with the Court’s rulings, President Clinton released a new statement of federal affirmative action policy emphasizing his support of programs that "use race, ethnicity, or gender as a consideration to expand opportunity or provide benefits to members of groups that have suffered discrimination." The new affirmative action policy prohibited programs that used quotas, created "preferences for unqualified individuals," created "reverse discrimination," or "continued even after [their] equal opportunity purposes had been achieved."
Taking Affirmative Action means that employers must go the extra mile to make sure minorities and other disadvantaged groups are well aware of their equal opportunity of employment. This does not mean that employers must hire disadvantaged applicants, but they must be sure that qualified disadvantaged people know to apply. In a provision document for federal aid qualification, the United States Department of Transportation states that, "The contractor will assist in locating, qualifying, and increasing the skills of minority group and women employees, and applicants for employment.(4)" In other words, Affirmative Action requires more effort on the part of employers to be sure that qualified minority and women applicants know to apply for their positions.
Thus, as we have seen, Affirmative Action does not condone preferential treatment, especially in light of the EEO laws. Conversely, it could be argued that Affirmative Action encourages preferential treatment. This does not change the fact that such treatment is not legal, and Affirmative Action does not make it legal. Affirmative Action is legal means of encouraging (but not requiring) employers to chose minorities and women over others if all are qualified and requiring employers to put more effort into training and recruiting qualified minorities and women. However, opponents of Affirmative Action would like to argue otherwise.
John Paul explicates the seriousness of the situation:
"The fact is that many people, perhaps the majority today, do not have the means which would enable them to take their place in an effective and humanly dignified way within a productive system in which work is truly central. They have no possibility of acquiring the basic knowledge which would enable them to express their creativity and develop their potential. They have no way of entering the network of knowledge and intercommunication which would enable them to see their qualities appreciated and utilized. Thus, if not actually exploited, they are to a great extent marginalized; economic development takes place over their heads.(6)"
Pope John Paul offers a unique insight into the accusation of reverse discrimination. "The Church is aware that her social message will gain credibility more immediately from the witness of actions… This awareness is also a source of her preferential option for the poor, which is never exclusive or discriminatory towards other groups.(8)" So the Church gives preference to the poor, but is never discriminatory towards other groups. Isn’t this synonymous to the federal government enacting a policy that gives preference to the disadvantaged but explicitly forbids discrimination towards other groups? Is this not the very essence and definition of Affirmative Action?
------------------------------------------------------------------------------------------------------------
http://salt.claretianpubs.org/issues/racism/affirm.html

It follows, then, that any attitude or practice that would deny or compromise this fundamental human equality cannot be acceptable to those who profess faith in Jesus. The Second Vatican Council rejected all forms of discrimination based on race and gender by declaring: "With respect to the fundamental rights of human persons, every type of discrimination, whether social or cultural, whether based on sex, race, color, social condition, language, or religion, is to be overcome and eradicated as contrary to God's intent." 

Yet the U.S. bishops, in their 1979 pastoral letter on racism "Brothers and Sisters to Us," note that an "unresolved racism permeates our society's structures and resides in the hearts of many among the majority." It is in this context that the bishops endorse the concept of affirmative action as a means of addressing the "long-standing imbalances in minority representation" which stem from this "unresolved racism" in American society. They went on to urge every diocese and religious institution to adopt an affirmative-action plan. 

In 1986, the U.S. bishops again addressed affirmative action, this time in their pastoral letter "Economic Justice for All." Central to their argument is the idea that human dignity can only be realized in community. Therefore all persons must have the right and opportunity to participate in the life of their society. Thus all forms of marginalization or exclusion from social, political, and economic life are rejected as immoral, for such practices compromise the fundamental dignity of persons. 

The bishops observe, however, that "patterns of exclusion," whereby entire social groups are made marginal, continue to plague our society. They declare that overcoming these patterns of exclusion is "a most basic demand of justice" and conclude: "Where the effects of past discrimination persist, society has the obligation to take positive steps to overcome the legacy of injustice. Judiciously administered affirmative-action programs in education and employment can be important expressions of the drive for solidarity and participation that is at the heart of true justice." 

Beginning, then, from a core conviction regarding the equal dignity of all human persons and a condemnation of all discrimination based on race and gender, the Catholic ethical tradition embraces the use of affirmative action as a concrete means of overcoming entrenched social practices which result from racial and gender bias. Thus in our ethical tradition, one sees the constant link between the sin of racism and the moral endorsement of affirmative action.
------------------------------------------------------------------------------------------------------------
The Church and Racism,
Pontifical Commission on Justice and Peace, 1988, #23
Equality does not mean uniformity. It is important to recognize the diversity and complementarity of one another's cultural riches and moral qualities. Equality of treatment therefore implies a certain recognition of differences which minorities themselves demand in order to develop according to their own specific characteristics, in respect for others and for the common good of society and the world community. No human group, however, can boast of having a natural superiority over others, or of exercising any discrimination that affects the basic rights of the person.

