OMBRELLA OF OPPRESSION

[image: image1.png]
AGEISM

CLASSISM
HETEROSEXISM
 SEXISM

 RACISM

 ETHNOCENTRISM

ANTI-SEMITISM
ABLEISM

(The categories shown here are not intended to be exclusive of others.)

· All of these systems of oppression are different, but have some commonalties (see below).

· All are hurtful. Homophobia and heterosexism are as harmful as other forms of oppression

· Since different forms of oppression are connected, coalition building between

affected groups can erode the power of oppressors, and bring about significant positive change.

Significant Commonalties

1. All forms of oppression involve a dominant culture that dominates or suppresses others.

2. Stereotypes are often used to rationalize this domination and to label or demonize people.

	INSTITUTION
	WAYS IN WHICH OPPRESSION IS PERPETRATED

	
	RACISM
	SEXISM
	CLASSISM
	ABLEISM
	HOMOPHOBIA AND HETEROSEXISM

	EDUCATION
	· -racist namecalling and put‑downs ‑stereotypes about learning capabilities and goals

· lack of education about other cultures

· denial of 1st language and culture

· residential school experience for aboriginal people experience destruction of language, culture, native identity, ties with family, experience physical and sexual abuse

	· -gender based namecalling and puts downs

· stereotypes about gender capabilities

· assumption that girls are not able to do math and science

· assumption that boys are not artistic

· access to sports may be limited; less money put into girls sports

· lack of history about women

· lack of role models

	· inner city schools have fewer resources (computers)

· socio‑e motional issues dominate Inner city school (rather than academics)

· lower income students seen as low achievers

· goals may be limited to experiences

· less access to higher education

· streamlined into trades and the service sector, by course choices

	· limited access to education system

· resources and materials scarce.

· ableist name​calling and put‑ downs

· special ed. budgets cut annually

· long waiting list for proper testing

· schools may not be accessible for 'wheelchairs, scooters, etc.

· assumption that people with disabilities are unintelligent

· people with disabilities more susceptible to physical arid sexual violence (especially women)

	· homophobic namecalling and putdowns

· verbal and physical bullying

· more likely to experience violence

· high drop out rate for LGBT youth

· often outed or in the closet

· live in fear

· little support for same sex families

· little safety or visibility of LGBT teachers or role models

· LGBT teachers viewed as perverts

' We have selected five marginalized groups as examples only. In no way do we wish to demean any group or otherwise imply that only those selected experience institutional and systemic oppression. Any marginalized group would experience similar oppression. It is important to acknowledge that these categories intersect and are integrated. For example a two-spirited woman would simultaneously experience the Impact of racism, sexism, heterosexism and homophobia.

	INSTITUTION
	WAYS IN WHICH OPPRESSION IS PERPETRATED

	
	RACISM
	SEXISM
	CLASSISM
	ABLEISM
	HOMOPHOBIA AND HETEROSEXISM

	 SOCIAL SYSTEM,

SOCIAL VALUES AND BELIEFS

	· belief that whites are superior to non‑whites

· lack of understanding about family structures and values (e.g. extended families)

· belief that non‑whiles are inferior parents

· non‑while children more likely to be apprehended

	· belief that women are inferior to men

· condone or show disinterest in violence against women

· women’s work not valued

· assumption that women are unable to take care of themselves and therefore need a man to protect them

· belief that men entitled to more power to and control than women

· women s sporting events considered not as exciting as men s

· Aboriginal women and women of colour exoticized; sexualized
	· poor not considered viable part of society

· poor can t provide proper home life for children

· poor are lazy, have no motivation

· live In poverty because of own problems

· cycle of poverty is maintained by legislation (tax laws that favour the rich, income assistance laws; labour regulations)

	· able-bodied dominant view; sets the standard

· belief that disable can take part in mainstream society

· institutionalize isolated form society

· considered unable to run own life

· sterilized without consent

· seen as special interest group

· unwillingness to adapt physical environment to meet needs of physically disabled

	· assumption of compulsory heterosexuality

· not recognized as full equal members of society

· seen as unfit parents

· family structure not valued and not sanctioned by society

· risk losing children in custody battles

	RELIGION

	· people of other religions or atheists seen as inferior and/or heathen

	· women have restricted role In many churches

· many religions reinforce women’s inferiority to men
	· charity

· someone to be pitied

· are being punished by God
	· blamed for disability

· have to be pitied
	· consider the anti-Christ (evil)

· Only heterosexual unions acknowledged

· viewed as abnormal; immoral

	INSTITUTION
	WAYS IN WHICH OPPRESSION IS PERPETRATED

	
	RACISM
	SEXISM
	CLASSISM
	ABLEISM
	HOMOPHOBIA AND HETEROSEXISM

	FAMILY

	· families isolated in cultural ghettos

· non‑white children apprehended more often (esp. First Nations) .

· approximately 1/3 of children in care In B.C. (1996) were aboriginal
	· stereotypical role playing and role segregation that Is gender based

· assumption that gender roles are natural

· status of male role in family

· belief that Women need a man for protection

· 95% of domestic violence is perpetrated by men on female family members

· girls experience higher rate of sexual and physical abuse than do boys perpetrater is most often male family member

	· low income or rental housing

· more chance children will be apprehended

· lack of transportation

· lowered expectations by society and personally

· assumptions about lower parenting skills by society and personally

· stress of poverty and unemployment

· espousing middle class values therefore passing on shame of poverty
	· family may not accept family member’s disability

· few supports for the family in the greater social system

· lowered expectations

· assumption that disabled can’t produce or raise children

· assumption that education isn’t worthwhile

· assumption that disabled always need parents to support and protect them
	· family structure not valued

· some neighborhoods not safe

· assumption of compulsory heterosexuality

· parents viewed as not real men or women

· parents blamed for having LG13T children

· disowned by family

	INSTITUTION
	WAYS IN WHICH OPPRESSION IS PERPETRATED

	
	RACISM
	SEXISM
	CLASSISM
	ABLEISM
	HOMOPHOBIA AND HETEROSEXISM

	HEALTH

	· more likely to be diagnosed as having a mental illness

· may not have access to mental health services (living on reserve)

· fewer medical benefits and lack of universal dental care

· higher levels of tuberculosis in some First Nations Commmunities

· infant mortality rate for aboriginal people is twice that of general population in BC

	· often seen as neurotic

· often lose control over treatment

· women are more likely than men to be diagnosed AS depressed and treated with medication

· personality testing is based on white, male norm

· access to fewer medical benefits and dental care due to increased poverty and lower paying jobs

	· poor more likely to be diagnosed with depression

· as health care system changes, less access to medical care

· drop‑in clinics, wait in long lines

· can’t access treatments not covered by govt.

· may not have dental/medical

· more illness based on lack of good nutrition because of lack of money.
	· unable to make decisions regarding own life

· not always informed about health issues

· treated as children

· limited access resources that would enhance quality of life

· often Institutionalized

· health care reforms based on acute care needs, vs. chronic care needs​
	· AIDS= homosexual disease

· higher risk for suicide

· until 1973 considered mental illness

· more likely to be hospitalized for being different/weird

· diseases most common in women and lesbians downplayed e.g, chronic fatigue

· in 1950’s and 60’s lobotomies and electro‑convulsive shock was routine treatment for being lesbian or gay

· no recognition of LBGT partners as next of kin

	INSTITUTION
	WAYS IN WHICH OPPRESSION IS PERPETRATED

	
	RACISM
	SEXISM
	CLASSISM
	ABLEISM
	HOMOPHOBIA AND HETEROSEXISM

	ECONOMICS
	· less access to higher education

· immigrants, refugees and First Nations seen as unskilled labour force

· are often in menial jobs, low pay, no benefits

· degrees from universities in developing countries not valued

· de‑skilling of people, particularly women (Aboriginal and women of colour)

· aboriginal women denied rights to property, which may, mean that aboriginal worsen leaving

· abusive relationships have no legal claim to their homes, thus cutting them off from their culture, communities, language and extended family

	· women earn on average $.60 for every $1.00 a man is
 paid for the same work

· economic support bargained away in custody battles

· part‑time work, low pay, few benefits, no pension

· poverty as seniours

· high unemployment

· housewives I home workers often have no pension plan

· de‑skilling of people, particularly women (Aboriginal and
women of colour)

· creation of glass ceiling that keeps women earning less than men

	· legislated poverty (low welfare rates)

· poor get less assistance from economic institutions

· poor feel less entitled with banking institutions

· pitting poor against each other for jobs and money

· system designed to keep people poor

· creation of job ghettos

· less access to higher education

· considered lazy, blamed for their poverty

· less opportunity, to change careers

· low pay, no/few benefits

· can’t develop skills

	· less access to employment

· considered less able or capable

· specialized equipment may be a barrier to certain jobs

· regardless of challenge, may be treated as mentally challenged

	· discrimination when applying for jobs

· pressured to pass as straight, or be in the closet

· may be seen as not appropriate for certain jobs (teachers seen as perverts)

· often isolated in nontraditional jobs

	INSTITUTION
	WAYS IN WHICH OPPRESSION IS PERPETRATED

	
	RACISM
	SEXISM
	CLASSISM
	ABLEISM
	HOMOPHOBIA AND HETEROSEXISM

	MEDIA
	· often portray nonwhites in a negative manner

· focus on conflict within minority groups

· create fear by concentrating on minority gang crime

· use language which creates controversy (use illegal Immigrant for refugee claimant)

	· constantly portray in relation to men

· comment on a woman’s personal life or appearance when reporting on non‑ personal issues

· highlight successful women as exceptions to the rule (glass ceiling)

· rarely report on women’s sporting events or given less importance than men’s events

	· portrayed as dirty, as losers, esp. young adults

· portrayed as lazy

· unemployed portrayed as unjustifiably angry

· blamed for own situation

· portrayed as unsophisticated

· portrayed as ignorant, unskilled, unworthy, unknowledgeable

	· portrayed as someone to be pitied

· rarely portrayed as a whole person

· focus on the disability
	· portrayed as child molesters

· don’t report gay bashing

· use language that is demeaning, indicates intolerance

· present few positive Images of gays and lesbians

Developed and compiled by Joan Merrifield and Cathy Welch. These are only examples of the ways in which oppression is perpetrated. There are many other ways in which these and other marginalized populations are oppreseed

PAGE
1

