

4

INTERRUPTING THE CYCLE OF OPPRESSION

The Role of Allies as Agents of Change

Andrea Ayvazian

Many of us feel overwhelmed when we consider the many forms of systemic oppression that are so pervasive in American society today. We become immobilized, uncertain about what actions we can take to interrupt the cycles of oppression and violence that intrude on our everyday lives. One way to overcome this sense of immobilization is to assume the role of an ally. Learning about this role—one that each and every one of us is capable of assuming—can offer us new ways of behaving and a new source of hope.

Through the years, experience has taught us that isolated and episodic actions—even dramatic, media-grabbing events—rarely produce more than a temporary blip on the screen. What does seem to create real and lasting change is highly-motivated individuals—usually only a handful at first—who are so clear and consistent on an issue that they serve as a heartbeat in a community, steadily sending out waves that touch and change those in their path. These change agents or allies have such a powerful impact because their actions embody the values they profess: their behavior and beliefs are congruent.

What Is an Ally?

An ally is a member of a dominant group in our society who works to dismantle any form of oppression from which she or he receives the benefit. Allied behavior means taking personal responsibility for the changes we know are needed in our society, and so often ignore or leave to others to deal with. Allied behavior is intentional, overt, consistent activity that challenges prevailing patterns of oppression, makes privileges that are so often invisible visible, and facilitates the empowerment of persons targeted by oppression.

I use the term “oppression” to describe the combination of prejudice plus access to social, political, and economic power on the part of a dominant group. Racism,

From Fellowship (January/February 1995). Reprinted by permission of Rev. Dr. Andrea Ayvazian, Pastor of the Haydenville Congregational Church.

a core component of oppression, has been defined by David Wellman as a system of advantage based on race. Wellman's definition can be altered slightly to describe every other form of oppression. Hence we can say that sexism is a system of advantage based on gender, that heterosexism is a system of advantage based on sexual orientation, and so on. In each form of oppression there is a dominant group—the one that receives the unearned advantage, benefit, or privilege—and a targeted group—the one that is denied that advantage, benefit, or privilege. We know the litany of dominants: white people, males, Christians, heterosexuals, able-bodied people, those in their middle years, and those who are middle or upper class.

We also know that everyone has multiple social identities. We are all dominant and targeted simultaneously. I, for instance, am simultaneously dominant as a white person and targeted as a woman. A white able-bodied man may be dominant in those categories, but targeted as a Jew or Muslim or as a gay person. Some people are, at some point in their lives, entirely dominant; but if they are, they won't be forever. Even a white, able-bodied, heterosexual, Christian male will literally grow out of his total dominance if he reaches old age.

When we consider the different manifestations of systematic oppression and find ourselves in any of the categories where we are dominant—and therefore receive the unearned advantages that accrue to that position of advantage—we have the potential to be remarkably powerful agents of change as allies. Allies are whites who identify as anti-racists, men who work to dismantle sexism, able-bodied people who are active in the disability rights movement, Christians who combat anti-Semitism and other forms of religious prejudice. Allied behavior usually involves talking to other dominants about their behavior: whites confronting other whites on issues of racism, men organizing with other men to combat sexism, and so on. Allied behavior is clear action aimed at dismantling the oppression of others in areas where you yourself benefit—it is proactive, intentional, and often involves taking a risk.

To tether these principles to everyday reality, just think of the group Parents, Families and Friends of Lesbians and Gays (PFLAG) as the perfect example of allied behavior. PFLAG is an organization of (mainly) heterosexuals who organize support groups and engage in advocacy and education among other heterosexuals around issues of gay and lesbian liberation. PFLAG speakers can be heard in houses of worship, schools, and civic organizations discussing their own commitment to securing gay and lesbian civil rights. Because they are heterosexuals speaking (usually) to other heterosexuals, they often have a significant impact.

The anti-racism trainer Kenneth Jones, an African-American, refers to allied behavior as "being at my back." He has said to me, "Andrea, I know you are at my back on the issue of race equity—you're talking to white people who cannot hear me on this topic, you're out there raising these issues repeatedly, you're organizing with other whites to stand up to racism. And I'm at your back. I'm raising issues of gender equity with men, I am talking to men who cannot hear you, I've made a commitment to combat sexism."

Available to each one of us in the categories where we are dominant is the proud and honorable role of ally: the opportunity to raise hell with others like us

and to interrupt the cycle of oppression. Because of our very privilege, we have the potential to stir up good trouble, to challenge the status quo, and to inspire real and lasting change. William Stickland, an aide to Jesse Jackson, once said: "When a critical mass of white people join together, rise up, and shout a thunderous 'No' to racism, we will actually alter the course of history."

Reducing Violence

When I ponder the tremendous change a national network of allies can make in this country, I think not only of issues of equity and empowerment, but also of how our work could lead to diminishing levels of violence in our society. Let us consider for a moment the critical connection between oppression and violence on one hand, and the potential role of allied behavior in combating violence on the other.

A major source of violence in our society is the persistent inequity between dominant and targeted groups. Recall that oppression is kept in place by two factors:

1. Ideology, or the propagation of doctrines that purport to legitimize inequality; and
2. Violence (or the threat of violence) by the dominant group against the targeted group.

The violence associated with each form of systemic oppression noticeably decreases when allies (or dominants) rise up and shout a thunderous "No" to the perpetuation of these inequities. Because members of the dominant group are conferred with considerable social power and privilege, they carry significant authority when confronting perpetrators of violence in their own group—when whites deter other whites from using violence against people of color, when heterosexuals act to prevent gay bashing, and so on.

Research studies have confirmed what observers and allies have been saying for years: that when a woman is the victim of ongoing, violent domestic abuse, it makes no difference to her chances of survival if she has counseling, takes out a restraining order, or learns to fight back. According to the studies, the only factor that statistically increases a woman's chances of survival is if the victimizer himself is exposed to direct and ongoing anti-battering intervention.

These studies have inspired the creation of model mentoring programs in places like Quincy, Massachusetts, Duluth, Minnesota, and New York City—programs in which men prone to violence against women work with other men through a series of organized interventions. The success of these programs has demonstrated that it is actually possible to interrupt and stop the cycle of violence among batterers. In 1992, for instance, the model program in Quincy helped cut the incidence of domestic homicide to zero. The Batterers Anonymous groups, in which men who are former perpetrators work with men who are current batterers,

have also had remarkable success in breaking the habit of violence. These groups are allied behavior made manifest; their success in reducing the incidence of violence against women is now statistically proven.

In our society, oppression and violence are woven together: one leads to the other, one justifies the other. Furthermore, members of the dominant group who are not perpetrators of violence often collude, through their silence and inactivity, with those who are. Allied behavior is an effective way of interrupting the cycle of violence by breaking the silence that reinforces the cycle, and by promoting a new set of behavior through modeling and mentoring.

Providing Positive Role Models

Not only does allied behavior contribute to an increase in equity and a decrease in violence, but allies provide positive role models that are sorely needed by today's young people. The role of ally offers young people who are white, male, and in other dominant categories a positive, proactive, and proud identity. Rather than feeling guilty, shameful, and immobilized as the "oppressor," whites and other dominants can assume the important and useful role of social change agent. There have been proud allies and change agents throughout the history of this nation, and there are many alive today who can inspire us with their important work.

I often speak in high school classes and assemblies, and in recent years I have taken to doing a little informal survey from the podium. I ask the students if they can name a famous living white racist. Can they? Yes. They often name David Duke—he ran for President in their lifetime—or they sometimes name Senator Jesse Helms; and when I was in the midwest, they named Marge Schott, the owner of the Cincinnati Reds. It does not take long before a hand shoots up, or someone just calls out one of those names.

Following that little exercise, I ask the students, "Can you name a famous living white anti-racist (or civil rights worker, or someone who fights racism)?" Can they? Not very often. Sometimes there is a whisper or two, but generally the room is very quiet. So, recently, I have been saying: forget the famous part. Just name for me any white person you know in your community, or someone you have heard of, who has taken a stand against racism. Can they? Sometimes. Occasionally someone says "my mom," or "my dad." I have also heard "my rabbi, my teacher, my minister." But not often enough.

I believe that it is difficult for young people to grow up and become something they have never heard of. It is hard for a girl to grow up and become a commercial airline pilot if it has never occurred to her that woman can and do fly jet planes. Similarly, it is hard for young people to grow up and fight racism if they have never met anyone who does.

And there *are* many remarkable role models whom we can claim with pride, and model ourselves after. People like Laura Haviland, who was a conductor on the Underground Railroad and performed unbelievably brave acts while the slave-

catchers were right on her trail; Virginia Foster Durr, a southern belle raised with great wealth and privilege who, as an adult, tirelessly drove black workers to and from their jobs during the Montgomery bus boycott; the Rev. James Reeb, who went south during the Mississippi Freedom Summer of 1964 to organize and march; Hodding Carter, Jr., editor and publisher of a newspaper in the Mississippi Delta who used his paper to battle for racial equity and who took considerable heat for his actions. And more: the Grimke sisters, Lucretia Mott, William Lloyd Garrison, John Brown, Viola Liuzzo.

There are also many contemporary anti-racists like Morris Dees, who gave up a lucrative law practice to start the Southern Poverty Law Center and Klan Watch in Alabama and bring white supremacists to trial; Anne Braden, active for decades in the civil rights struggle in Kentucky; Rev. Joseph Barndt, working within the religious community to make individual churches and entire denominations proclaim themselves as anti-racist institutions. And Peggy McIntosh, Judith Katz, and Myles Horton. And so many others. Why don't our young people know these names? If young people knew more about these dedicated allies, perhaps they would be inspired to engage in more anti-racist activities themselves.

Choosing Our Own Roles

We also need to consider our role as allies. In our own communities, would young people, if asked the same questions, call out our names as anti-racists? In areas where we are dominant, is our struggle for equity and justice evident? When we think about our potential role as allies, we need to recall a Quaker expression: "Let your life be your teaching." The Quakers understand that our words carry only so much weight, that it is our actions, our daily behaviors, that tell the true story.

In my own life I struggle with what actions to take, how to make my beliefs and my behaviors congruent. One small step that has had interesting repercussions over the last decade is the fact that my partner (who is male) and I have chosen not to be legally married until gay and lesbian couples can be married and receive the same benefits and legal protection that married heterosexual couples enjoy. A small step, but it has allowed us to talk with folks at the YMCA about their definition of "family" when deciding who qualifies for their "family plan"; to challenge people at Amtrak about why some "family units" receive discounts when traveling together and others do not; and to raise questions in the religious community about who can receive formal sanction for their loving unions and who cannot. These are not earth-shattering steps in the larger picture, but we believe that small steps taken by thousands of people will eventually change the character of our communities.

When we stop colluding and speak out about the unearned privileges we enjoy as members of a dominant group—privileges we have been taught for so long to deny or ignore—we have the potential to undergo and inspire stunning transformation. Consider the words of Gandhi: "As human beings, our greatness lies not so much in being able to remake the world, as in being able to remake ourselves."

In my own community, I have been impressed by the efforts of three middle-aged males who have remade themselves into staunch allies for women. Steven Botkin established the Men's Resource Center in Amherst, Massachusetts twelve years ago and put a commitment to eliminating sexism in its very first mission statement. Another Amherst resident, Michael Burkart, travels nationwide and works with top executives in Fortune 500 companies on the issue of gender equity in their corporations. And Geoff Lobenstine, a social worker who identifies as an anti-sexist male, brings these issues to his work in Holyoke, Massachusetts.

Charlie Parker once said this about music: "Music is your own experience, your thoughts, your wisdom. If you don't live it, it won't come out of your horn." I think the same is true about us in our role as allies—it is our own experience, our thoughts, our wisdom. If we don't live it, it won't come out of our horn.

Preparing for the Long Haul

Now I would be the first to admit that personally and professionally the role of ally is often exhausting. I know that it involves challenges—being an ally is difficult work, and it can often be lonely. We must remember to take care of ourselves along this journey, to sustain our energy and our zest for those ongoing challenges.

We must also remember that it is hard to go it alone: allies need allies. As with any other struggle in our lives, we need supportive people around us to help us to persevere. Other allies will help us take the small, daily steps that will, in time, alter the character of our communities. We know that allied behavior usually consists of small steps and unglamorous work. As Mother Teresa once said: "I don't do any great things. I do small things with great love."

Finally two additional points about us in our role as allies: First, we don't always see the results of our efforts. Sometimes we do, but often we touch and even change lives without ever knowing it. Consequently, we cannot measure our success in quantitative terms. Like waves upon the shore, we are altering the landscape—but exactly how, may be hard to discern.

Doubts inevitably creep up about our effectiveness, about our approach, about the positions we assume or the actions we take. But we move forward, along with the doubts, the uncertainty, and often the lack of visible results. In our office, we have a famous William James quote on the wall to sustain us: "I will act as though what I do makes a difference." And, speaking personally, although my faith gets rattled, I try to act as though what I do does make a difference.

Second, there is no such thing as a perfect ally. Perfection is not our goal. When I asked my colleague Kenneth Jones what stood out for him as the most important characteristic of a strong ally, he said simply: "being consistently conscious." He didn't say "never stumbling," or "never making mistakes." He said: "being consistently conscious." And so we do our best: taking risks, being smart, making errors, feeling foolish, doing what we believe is right, based on our best judgment at the time. We are imperfect, but we are steady. We are courageous but not faultless.

As Lani Guinier said: "It is better to be vaguely right than precisely wrong." If we obsess about looking good instead of doing good, we will get caught in a spiral of ineffective action. Let's not get side-tracked or defeated because we are trying to be perfect.

And so we move ahead, pushing ourselves forward on our growing edge. We know that although none of us are beginners in dealing with issues of oppression and empowerment, none of us are experts either. These issues are too complex, too painful, and too pervasive for us to achieve a state of clarity and closure once and for all. The best we can hope for is to strive each day to be our strongest and clearest selves, transforming the world one individual at a time, one family at a time, one community at a time. May we summon the wisdom to be devoted allies today. May we walk the walk, living as though equity, justice and freedom for all have already arrived.

Like most activists, I carry a dream inside me. As I travel nationwide for my work, I can actually see signs of it becoming true. The dream is that we will create in this country a nonviolent army of allies that will challenge and break the cycle of oppression and usher in a new era of liberation, empowerment, and equity for persons historically targeted by systemic oppression. Within each individual is the potential to effect enormous change. May we move forward, claiming with pride our identities as allies, interrupting the cycle of oppression, and modeling a new way of behaving and believing.

RACE, CLASS, AND GENDER
IN THE UNITED STATES
An Integrated Study

NINTH EDITION

Paula S. Rothenberg

Senior Fellow, The Murphy Institute, CUNY

with **Kelly S. Mayhew**

San Diego City College

Worth Publishers