Disrupting White Supremacy Through BIPOC Solidarity

5

APALA Webinar February 26, 2020

Whose land are you on?

How should you, as a guest, behave on those lands?

What action can you take in solidarity?

Hello!

I'm <mark>Sofia Leung</mark>

She/hers

Chinese American Facilitator + Librarian

You can find me at *@sofiayleung* on Twitter

- Anti-black racism
- Our complicity in systems of oppression

Solidarity

Who are you? Why are you here?

Please use the chatbox to enter your name and what brought you to this webinar.

Please use the chatbox to enter your responses.

When we identify where our privilege <mark>intersects</mark> with somebody else's oppression, we'll find our opportunities to make real change.

Asian Americans have not been racialized in a vacuum, isolated from other groups; to the contrary, Asian Americans have been racialized relative to and through interaction with Whites and Blacks. As such, the respective racialization trajectories of these groups are profoundly interrelated"

66

(Kim 1999, 106)

"refers to the way the white race has expanded over time to swallow up those previously considered nonwhites, such as people of Irish, Italian, and Jewish heritage."

(Kuo 2018)

"By 'white supremacy' I do not mean to allude only to the self-conscious racism of white supremacist hate groups. I refer instead to a political, economic and cultural system in which whites overwhelmingly control power and material resources, conscious and unconscious ideas of white superiority and entitlement are widespread, and relations of white dominance and non-white subordination are daily reenacted across a broad array of institutions and social settings."

66

(Ansley 1989, 1024)

11

Whiteness as property is based on

1. Black people are a form of property that white people are entitled to.

1. All land belongs to white people, Indigenous peoples are not entitled to property or even allowed to be on property.

(Dumas and ross 2016)

It is...premised on the subjugation of people who are not White. That subjugation takes on an infinite number of forms and is enforced with varying degrees of physical violence, mental abuse, and robbery...White supremacy establishes, upholds, and normalizes hierarchy on the premise that the less Black you are the closer you are to God.

"

(Solomon and Rankin 2019, vii)

There's no hierarchy of oppressions where race is concerned, but anti-black racism is the fulcrum of white supremacy.

White Supremacy Culture Characteristics

- Perfectionism
- Oefensiveness
- Either/Or Thinking
- Fear of Open Conflict
- Objectivity
- Right to Comfort

How do you see these characteristics playing out in your daily work or life?

Please use the chatbox to enter your responses.

White Supremacy Culture Characteristics

- Perfectionism
- Oefensiveness
- Either/Or Thinking
- Fear of Open Conflict
- Objectivity
- Right to Comfort

How we can stop contributing to anti-blackness

- Stop perpetuating white = the ideal
- Recognize and reject negative portrayals of Black people
- Educate ourselves & our families
- Understand that the fight for social justice for Black people is directly tied to our own struggles for justice

Oppression is interlocked. You can only account for the experiences of violence if you understand all of the ways that different kinds of violence reinforce each other.

What is solidarity?

unity (as of a group or class) that produces or is based on community of interests, objectives, and standards

David Stovall clip

The BIPOC Project's Solidarity Principles

- 1. Decolonize Stories Seek, learn, share and affirm the distinct histories of BIPOC communities; and unlearn dominant narratives
- 2. Develop a Power Analysis Consider how each BIPOC community is differently situated in the racial hierarchy and differently affected by issues
- 3. Uplift Native and Black Humanity Honor the legacies of Native and Black resistance to colonization and white supremacy; and actively examine how disparities and injustices uniquely affect Native and Black communities
- **4. Organize Your People** 'Call in' your communities to deeper understanding and empathy for all BIPOC communities with love and compassion
- 5. Build Intergroup Connections and Relationships Build just relationships; and invest in one another's liberation
- 6. Commit to Personal and Collective Healing Practice both individual and community care; acknowledge ruptures and invite connection; and center healing and transformative justice

What are some challenges or opportunities you've encountered?

Please use the chatbox to enter your responses.

Every member of the community holds pieces of the solution, even if we are all engaged in different layers of the work.

Tiffany Loftin clip

"nothing that we do that is worthwhile is done alone."

Any questions ?

You can find me at

- @sofiayleung
- obetterworkshops@gmail.com

References

A Letter From Young Asian Americans, To Their Parents, About Black Lives Matter from Code Switch. (n.d.). Retrieved February 22, 2020, from https://www.stitcher.com/s?eid=45547888

About Us. (n.d.). The BIPOC Project. Retrieved February 23, 2020, from <u>https://www.thebipocproject.org/about-us</u> Ansley, F. L. (1989). Stirring the Ashes: Race Class and the Future of Civil Rights Scholarship. *Cornell Law Review*,

74(6), 994–1077.

brown, adrienne maree. (2017). Emergent strategy–Shaping change, changing worlds. AK Press.

Chung, J. (400 C.E., 46:41). How Asian Immigrants Learn Anti-Blackness From White Culture, And How To Stop It. *HuffPost*. <u>https://www.huffpost.com/entry/how-asian-americans-can-stop-contributing-to-anti-</u> blackness b 599f0757e4b0cb7715bfd3d4

Dumas, M. J., & ross, kihana miraya. (2016). "Be Real Black for Me": Imagining BlackCrit in Education. Urban Education, 51(4), 415–442.

- Ewing, E. (n.d.). Mariame Kaba: Everything Worthwhile Is Done With Other People. *Adi Magazine*. Retrieved February 22, 2020, from <u>https://adimagazine.com/articles/mariame-kaba-everything-worthwhile-is-done-with-other-people/</u>
- Iyer, D. (n.d.). Network Weavers (No. 8) [Podcast]. Retrieved February 22, 2020, from https://www.solidarityis.org/podcasts

References

Joffe, J. (n.d.). *Kids tell the Herstory of Grace Lee Boggs, Detroit Activist– Radical Cram School S2 E3.* Retrieved February 22, 2020, from <u>https://www.youtube.com/watch?v=t5TFcvB-</u>

kZg&list=PLPW9Ncg5SLWTKCleNRUVqI-sv9zxu57Fe&index=4&t=0s

- Kelly, K. (n.d.). *Me & White Supremacy: Layla Saad* (No. 23). Retrieved February 25, 2020, from https://www.ctznwell.org/ctznpodcast/layla-saad
- KIM, C. J. (1999). The Racial Triangulation of Asian Americans. *Politics & Society*, *27*(1), 105–138. https://doi.org/10.1177/0032329299027001005
- Kuo, I. (2018, August 31). *The 'Whitening' of Asian Americans*. The Atlantic. https://www.theatlantic.com/education/archive/2018/08/the-whitening-of-asian-americans/563336/
- Letters for Black Lives. (n.d.). Letters for Black Lives. Retrieved February 22, 2020, from https://lettersforblacklives.com/
- Nakagawa, S. (2012, May 4). Blackness Is The Fulcrum. *Race Files*. https://www.racefiles.com/2012/05/04/blackness-is-the-fulcrum/
- Okun, T., & Jones, K. (n.d.). White Supremacy Culture. Dismantling Racism Works. Retrieved June 1, 2019, from http://dismantlingracism.org/uploads/4/3/5/7/43579015/whitesupcul13.pdf
- Oluo, I. (2019). So You Want to Talk About Race (Reprint edition). Seal Press.

References

Remembering Grace Lee Boggs (1915–2015): "We Have to Change Ourselves in Order to Change the World." (n.d.). Democracy Now. Retrieved February 22, 2020, from

http://www.democracynow.org/2015/10/6/remembering_grace_lee_boggs_1915_2015

- *Revolutionary Change: The Role of the Disruptor | Talks at Google*. (n.d.). Retrieved February 24, 2020, from https://www.youtube.com/watch?v=-IA904QloSs&feature=youtu.be&t=4022
- Richie, B. E. (2015). Reimagining the Movement to End Gender Violence: Anti-racism, Prison Abolition, Women of Color Feminisms, and Other Radical Visions of Justice (Transcript). *University of Miami Race & Social Justice Law Review*, 5(2). http://repository.law.miami.edu/umrsjlr/vol5/iss2/6
- Solomon, A., & Rankin, K. (2019). *How We Fight White Supremacy: A Field Guide to Black Resistance*. Bold Type Books.
- Taylor, K.-Y. (Ed.). (2017). *How We Get Free: Black Feminism and the Combahee River Collective*. Haymarket Books.

Special thanks to all the people who made and released these awesome resources for free:

- Presentation template by <u>SlidesCarnival</u>
- Photographs by Unsplash