

Anti-Racism in the Criminal Justice System, A Brief Literature GAP: Review

Dr. Phillip D. Clingan

¹Pierce College, WA., United States of America, Criminal Justice Department.

PClingan@pierce.ctc.edu

Abstract

Racism in the criminal justice system is one of the most significant challenges in the United States. The minorities, especially the blacks and Hispanics, have been punitively punished and targeted in a more aggressive approach over similar crimes committed by their white counterparts. Law enforcement's racist approach can largely be blamed for the vile racism in the criminal justice system. Rampant racial profiling is a common approach within the criminal justice system that propagates injustice against minorities. Besides, overt racism occurs through legal setups that are set to impose retrogressive rulings on the minority groups and fail to cater to such people's unique needs. The citizens play a central role in making criminal justice systems anti-racists. The citizens can forge community-oriented policing strategies to ensure the interactions between the racial minorities and the police in their neighbourhoods complies with existing professional guidelines to deter unbiased racial profiling. Another step that can be taken by the citizens is collaborating with law enforcement agencies to explore alternative strategic plans and guidelines that promote the amicable handling of minority offenders and finding viable alternatives to detention and incarceration. Racism in the criminal justice system is a complex problem, but with the adoption of pragmatic approaches and tactics, the vice can be eliminated. One of the primary steps towards achieving such a goal is acknowledging the system's racial disparities' cumulative nature. The paper proposes future studies to focus on leveraging decision points to develop more stringent anti-racism measures in the criminal justice system.

Keywords: criminal justice; anti-racism; disparity.

Introduction

Racism in the criminal justice system is one of the most significant challenges in the United States. The minorities, especially the blacks and Hispanics, have been punitively punished and targeted in a more aggressive approach over similar crimes committed by their white counterparts. Practices such as biased judicial rulings and racial profiling have created systemic racism in the criminal justice system (Balko, 2018). The criminal justice organization's racial disparities are primarily caused by partial decision-making process in the system. However, resolving racial disparities requires sound policies and re-calibration of criminal justice practices to counter the rampant negative impacts in the current criminal justice systems. The system comprises complex operations that encompass social, economic, and political contexts that significantly

influence the plight of racial minorities. Opportunities exist for purging racial disparities in the criminal justice systems through implementing strategies that ensure decisions and actions taken are impartial and just. The paper aims to explore the possibilities of the criminal justice system being anti-racist.

Research Question

Can the criminal justice systems be anti-racist?

Purposes statement

The paper extensively explores the plausibility of eliminating racism in the criminal justice system. The role of law enforcement approaches is highlighted with a specific focus on the police officers

as the first-line agents and most visible criminal justice systems' arms. The role of police in prioritizing high crime areas, assembling evidence for the prosecution, and monitoring individual behaviour in public is amplified to collaborate with the community to reduce racial disparities. Besides, the possibility of the criminal justice system being anti-racists is discussed in detail by analyzing available options and strategies. Whether or not racism is solvable is addressed with an existing literature gap that can lay the ground for future studies being emphasized.

Proposed Method

A Qualitative Literature Review Introduction

The research article presents a brief academic literature GAP review to gain a comprehensive understanding of Anti-Racism in the Criminal Justice System. A severe topic of national concern that impacts the citizens of the United States as a whole and the criminal justice system that serve the citizens. This specific and socially impactful topic is the foundation for the academic brief literature GAP research paper. The literature review begins with a historical review of scholarly and peer-reviewed sources identify and address the different paragraph titles specifically to anti-racism and explore the plausibility of eliminating racism in the criminal justice system.

The Approach of Law Enforcement to Racism

Law enforcement's racism approach can largely be blamed for the vile racism in the criminal justice systems. Studies indicate that African Americans are 22 times likely to be shot by law enforcement officers than their white peers indicate a high prevalence of excessive force on the minorities (Frazer et al., 2018). Besides, the community accounts for 35% of the country's inmate population, despite only 15% of the total population (Carbado & Rock, 2016). The findings are a pointer to high racial police discretion resulting in the higher incarceration rate and punitive treatment of the minority groups. Under-representing, the minority group in the criminal justice system staff has created a vicious cycle of marginalization and discrimination of the minorities due to negative social constructs. Although representation alone is not adequate in addressing underlying systemic racism challenges in the criminal justice system, it is an essential step for improving accountability and integrity in criminal justice bodies.

Rampant racial profiling is another common approach within the criminal justice system that propagates injustice against minorities. A substantive body of evidence points to the over-representation of people of color among those stopped, frisk, and detained (Miller, Lawrence & Carlson, 2017). Overt racism is more pronounced in

detention and post-conviction facilities due to biased law enforcement strategies. Similarly, racism is rife in judicial sentencing and proceedings. Studies indicate that African Americans and Hispanics are five times more likely to be sentenced to longer prison sentences than their white counterparts (Hinton, Henderson & Reed, 2018). Such disparities are manifested through overt and subtle racism in the criminal justice systems. Overt racism occurs through legal setups that are set to impose retrogressive rulings on the minority groups and fail to cater to such people's unique needs.

Citizens Role in Making the Criminal Justice System Anti-Racist

The citizens play a central role in making criminal justice systems anti-racists. Recent studies indicate that positive collaboration between the citizens at the community levels in inner cities with the police has substantially reduced the number of racial profiling incidences (Boykin et al., 2020). The citizens can forge community-oriented policing strategies to ensure the interactions between the racial minorities and the police in their neighbourhoods complies with existing professional guidelines to deter unbiased racial profiling (Boykin et al. 2020). Additionally, citizens can agitate to establish credible and accessible complaint mechanisms in correctional facilities and law enforcement agencies for efficient registration of grievances. Citizens can help monitor the complaints against criminal justice practitioners and identify patterns reflecting the extreme racial disparity in dispensing justice. At the community level, the minorities' representatives can actively develop and identify community-based programs and resources that can be used as an alternative for detention and incarceration.

Moreover, the citizens can help shape broader changes through the legislative representations to ensure that measures are put in place to prevent abuse of the police presence in the neighbourhood to profile the minorities racially (Jivraj, 2020). Another step that can be taken by the citizens is collaborating with law enforcement agencies to explore alternative strategic plans and guidelines that promote the amicable handling of minority offenders and finding viable alternatives to detention and incarceration. Other steps that can be taken by the citizens to ensure anti-racism in the criminal justice system are championing for the creation of agency guidelines regulating law enforcement activities such as stop and frisking of suspicious persons, responding to calls, and arresting of offenders (Boykin et al. 2020). Such regulations will ensure that the law enforcement practitioner's actions do not enhance inadvertent racial bias.

Solvability of Racism

Racism in the criminal justice system is a complex problem, but with the adoption of pragmatic

approaches and tactics, the vice can be eliminated. One of the primary steps towards achieving such a goal is acknowledging the system's racial disparities' cumulative nature. The racial disparity and discrimination challenges in criminal justice institution is a continuum that builds on each stage and has been existent for years (Bhattacharyya, Virdee & Winter, 2020). Therefore, it is prudent to admit that the problem is not limited to parole and arrest but all the actions in the stages involved to dig deeper into the problem's root causes. Another step for purging racism in the criminal justice system entails developing seamless communication channels across all players in the decision points to thwart unwarranted disparities and develop holistic ways of handling the problem in a united front.

Introducing more robust intersectionality policies and achieving systemic change can significantly help solve racial mirage in the criminal justice system. System-wide overhaul of racial elements in criminal justice institutions can be achieved through a concerted and coordinated effort between criminal justice leaders and the public (Nelson & Dunn, 2017). Sound leadership can ensure sufficient resources and commitment are given appropriate measures to address racial disparities at every system's facet. Besides, developing case-specific solutions to the racism challenges at different decision points can help eliminate the menace. Each issue of the system and decision points needs unique solutions depending on the disparity and the specific population affected by the problem.

Analysis

Creating an anti-racist criminal justice system is an intricate feat that requires a multiple-pronged approach to achieve. The primary causes of racial disparities have long historical attachments but continue to reverberate in contemporary society despite radical policies and changes that have been implemented over the years. Creating a working collaboration between the citizens, criminal justice practitioners, and policymakers can help eliminate racism in the criminal justice system (Kovera, 2019). Through innovative ways, it might take a long to develop an anti-racist criminal justice system. Still, laying down a solid foundation for the paradigm shift will prove beneficial in the long run.

Consideration for Further Studies

The findings have implications for policymakers, theorists, and researchers. Besides investigating solely explicitly racial practices and overt categories of racial discrimination, a more nuanced understanding of possible remedies to the problem should be studied. A significant gap in existing literature concerning citizenry's involvement in reducing racism in criminal justice requires more in-depth research. More innovative critical discourse needs to be developed for understanding the underlying cause of racial disparities and effective

ways of mitigating the problem both at the policy and strategic level. Future studies should consider ways of leveraging decision points to develop more stringent anti-racism measures in criminal justice institutions.

Conclusion

Overall, with proper planning and strategies, an anti-racist criminal justice system can be created. Rampant racial profiling is a common approach within the criminal justice system that propagates injustice against minorities. Besides, overt racism occurs through legal setups that are set to impose retrogressive rulings on the minority groups and fail to cater to such people's unique needs. The citizens can forge community-oriented policing strategies to ensure the interactions between the racial minorities and the police in their neighbourhoods complies with existing professional guidelines to deter unbiased racial profiling. Another step that can be taken by the citizens is collaborating with law enforcement agencies to explore alternative strategic plans and guidelines that promote the amicable handling of minority offenders and finding viable alternatives to detention and incarceration.

Author Contributions

I researched and wrote the discussion topic based on the inspirational professional development project currently discussed within the criminal justice department. The issue is how to be less racist in the workplace. In collaboration with the criminal justice academic advising board, the educational institution considers this topic a priority discussion. I explored this topic as a criminologist and advising board member participating in this professional development topic to identify areas of concern within the criminal justice system briefly. Mindfully so to progress the conversation to all people with the courage to discuss this sensitive yet critical topic.

Acknowledgements

I am using this opportunity to express my gratitude to my family and fellow academia's who supported me throughout the course of this research project. I am thankful for their aspiring guidance, invaluable constructive criticism and friendly advice during the project work. I am sincerely grateful to them for sharing their truthful and illuminating views on a number of issues related to the project.

References

1. Balko, R. (2018). There's overwhelming evidence that the criminal-justice system is racist. Here's the proof. *The Washington Post*, 18.
2. Bhattacharyya, G., Virdee, S., & Winter, A. (2020). Revisiting histories of anti-racist thought and activism.

3. Boykin, C. M., Brown, N. D., Carter, J. T., Dukes, K., Green, D. J., Harrison, T., ... & Simmons, C. (2020). Anti-racist actions and accountability: not more empty promises. *Equality, Diversity and Inclusion: An International Journal*.
4. Carbado, D. W., & Rock, P. (2016). What exposes African Americans to police violence. *Harv. CR-CLL Rev.*, 51, 159.
5. Frazer, E., Mitchell Jr, R. A., Nesbitt, L. S., Williams, M., Mitchell, E. P., Williams, R. A., & Browne, D. (2018). The violence epidemic in the African American community: a call by the National Medical Association for comprehensive reform. *Journal of the National Medical Association*, 110(1), 4-15.
6. Hinton, E., Henderson, L., & Reed, C. (2018). An unjust burden: The disparate treatment of black Americans in the criminal justice system. *Vera Institute of Justice*. May.
7. Jivraj, S. (2020). Towards Anti-racist Legal pedagogy: A resource.
8. Kovera, M. B. (2019). Racial disparities in the criminal justice system: Prevalence, causes, and a search for solutions. *Journal of Social Issues*, 75(4), 1-28
9. Miller, T. R., Lawrence, B. A., Carlson, N. N., Hendrie, D., Randall, S., Rockett, I. R., & Spicer, R. S. (2017). Perils of police action: a cautionary tale from US data sets. *Injury prevention*, 23(1), 27-32.
10. Nelson, J., & Dunn, K. (2017). Neoliberal anti-racism: Responding to 'everywhere but different' racism. *Progress in Human Geography*, 41(1), 26-43.
11. Caffeine Impacts the Critical Thinking Skills in Employees A Practice and Limited Quantitative Descriptive Comparative Research Study
DOI: 10.15520/jmbas.v8i5.227
12. Post-Traumatic Stress Disorder & Treatment Approaches Adult Psychopathology. *International Journal of New Technology and Research (IJNTR)* ISSN: 2454-4116, Volume-6, Issue-2, February 2020 Pages 33-37.
DOI 10.31871/IJNTR.6.2.21
13. 10 Signs I am Hiding My Depression
International Journal of Creative Research Thoughts, Volume 8, Issue 2, February-2020
IJCRT 2320-2882
DOI.one/10.1729/Journal.23132
14. Practice Case Study: Family Treatment & Strategies; An Academic Tool
International Journal of New Technology and Research, ISSN: 0507-0016, Volume-5, Issue-7, July 2019, Pages 76-78.
DOI 10.31871/IJNTR.5.7.16
15. ADHD influences throughout a Diagnosed Person's Lifespan; A Literature Review. *International Journal of New Technology and Research*, ISSN: 2454-4116, Volume-5, Issue-7, July 2019, Pages 48-51
DOI 10.31871/IJNTR.5.7.9
16. Types of Stress Impacts Critical Thinking Skills, Sleep, and Job-Related Performance in Law Enforcement A Literature Review. *Journal of Research and Opinion*, ISSN (O) 2589-9058 | (P) 2589-904x, Volume 7, Issue 3, Pages 2643-2648. DOI: 10.15520/jro.v7i3.54
17. Depression in the Workplace A Focus in Law Enforcement and Organizations, *Social Science and humanities Journal*, ISSN: 2256-2653, Volume 4, Issue 2, February 2020, Pages 1755-1758
18. How Effective is the U.S. National Security Strategy Policy in Protecting the American People? *International Journal of New Technology and Research*, ISSN: 2454-4116, Volume-5, Issue-1, January 2019, Pages 44-51
DOI 10.31871/IJNTR.5.1.21
19. A Quantitative Study of the Visible Link Between Discourse Language and Juror Bias
ProQuest Number: 10603028, 2017.
University of the Rockies, Denver, CO., United States
20. *Criminology Textbook – Criminology in the 21st Century*, TOP HAT Publishing, Release 2020 (Currently in Review)
21. How Effective is the U.S. National Security Strategy Policy in Protecting the American People? American Military University. United States 2013.

Author ORCID

Phillip Clingan

<https://orcid.org/0000-0002-9166-3883>