

Discussion & Review Questions

1. Towards the beginning of the video, Mr. Collins shares with us that, “I’m struggling right now, because I genuinely don’t know how best to support my black children through this tumultuous and painful period in our history. Some say I should get involved with the Black Lives Matter movement, while others say I should avoid it at all costs.” Why do you think that Mr. Collins has received such wide-ranging and opposing advice, rather than a unified, general consensus? Explain. Do you think that many other parents are struggling with the same issue? Why or why not? What advice would you give to Mr. Collins? Explain.
2. Mr. Collins goes on to note that, “I would happily support any peaceful movement that helps to secure racial justice and equality. I also recognize the need for law and order. No community can survive, let alone thrive, without that. This is the source of my conflict and confusion: Is it possible for my family to support the Black Lives Matter movement while also supporting the police?” What do you think Mr. Collins means by the phrase ‘racial justice and equality? Explain. How would you answer his question at the end of this passage? Explain.
3. Later in the video, Mr. Collins addresses the Black Lives Matter Global Network directly and states, “I went to your website, looking for answers. But I came away with more questions. You state that your ‘mission is to eradicate white supremacy and build local power to intervene in violence inflicted on Black communities by the state and vigilantes.’ But you don’t explain how you’re going to do that. What is your definition of ‘white supremacy?’ Of ‘local power?’ By ‘state’ I assume you mean police. Who are the ‘vigilantes’ you’re referring to? And how do you propose to ‘intervene in violence inflicted on Black communities?’ Honestly, I can’t tell whether you intend to pursue your mission through peaceful or violent methods.” What do *you* think BLM means by those terms presented in their mission statement? What are some problems that arise from the ambiguity of not knowing whether the BLM’s intention is violent or not? Explain.
4. After asking another series of questions, Mr. Collins once again addresses the Black Lives Matter Global Network directly and points out that, “I am one of countless Americans who want answers. But I can’t seem to get any. From all reports, you’ve raised millions of dollars in support of your organization. What are you doing with that money? Are you using the money in some way to help black communities? No one seems to know.” Why do you think that BLM makes it so difficult for anyone to find clear answers to questions directed at the organization? Explain. Do you think that BLM should provide transparency, especially in regards to their financial activities? Why or why not?
5. At the end of the video, Mr. Collins concludes that, “With all my heart, I believe that black lives matter. I would like to support Black Lives Matter, the organization, in an effort to support my black children. But it’s hard to do so if I don’t know your beliefs and goals. Speaking as a father and as a typical American, I look forward to your answers.” Why do you think that for Mr. Collins knowing the beliefs and goals of the organization is so important to deciding whether to support it or not? Do you think that Mr. Collins, and others who seek similar clarity, will ever receive reasonably substantive answers? Why or why not? What do you think Mr. Collins should do to support his children if he doesn’t get answers soon enough to make a difference with them or does get answers, but is not satisfied with those answers? Explain.

Extend the Learning:

Case Study Black Lives Matter

INSTRUCTIONS: Read the article “Black Lives Matter power grab sets off internal revolt,” then answer the questions that follow.

1. What are the tensions between local chapters and national leaders of Black Lives Matter over? What are the people at the top of the movement doing? How many local chapters are cutting themselves off from the national organization, and why? How many of the founders are not longer affiliated with the movement? What are local organizers and activists claiming, in regards to how they are being treated by the national organization? What could have major implications for Black Lives Matter’s long-term influence? What has the national organization done this year as a result of Ms. Cullors being the director? What is the BLM10, and what did they do? What is there a lack of transparency over and what happened when local chapters threatened to go public? What did the Black Lives Matter Global Network say in response to the letter from the BLM10? How much had the national organization raised in donations by the end of June? How and why do activist organizations often split? What do they typically disagree about? Why has gaining consensus on key decisions been tricky for BLM? Why did only a few of the local BLM affiliates qualify for grants from the national organization? Where is there also a disconnect in terms of BLM organizing? Who is Sheri Dickerson, and what did she say about local activists and about how people recognize BLM?
2. Why do you think that a majority of the founders left the national organization? Explain. Do you consider BLM to be a legitimate movement and a legitimate organization? Why or why not? Do you think that the problems BLM are experiencing, as an organization and as a movement, will eventually help those who are on the fence about supporting them decide what to do? Why or why not? What do you think will happen to BLM as an organization in the long-term?
3. Do you think that parents of children who are other ethnicities, White, Hispanic, Asian, etc... are also struggling with this issue of how to support law and order whilst also supporting a movement such as BLM? What other questions would you ask BLM that Mr. Collilns didn’t ask, if you were trying to determine whether to support BLM or not? Do you think that this article from Politico would be helpful to Mr. Collilns and others in terms of figuring out whether to support BLM or not and how to do so if they choose to? Why or why not? What resources might better help those who face a similar struggle to Mr. Collins’ struggle?

Black Lives Matter power grab sets off internal revolt

At issue is whether grassroots energy can translate to influence inside the Beltway — and at what cost.

Black Lives Matter co-founder Patrisse Cullors, shown in 2018, has been the subject of pushback from local leaders. | Amy Harris/Invision/AP

By MAYA KING

12/10/2020 04:30 AM EST

Updated: 12/10/2020 01:11 PM EST

The Black Lives Matter movement is buckling under the strain of its own success, with tensions rising between local chapters and national leaders over the group's goals, direction — and money.

From the beginning, Black Lives Matter was a grassroots effort, born in the streets with no central hierarchy. The idea: to keep power concentrated in the hands of its members, the people.

That's changing. After a summer of protests that made Black Lives Matter a household name, those atop the movement are making a series of moves to alter its power structure: organizing a political action committee, forming corporate partnerships, adding a third organizing arm and demanding an audience with President-elect Joe Biden.

The moves have triggered mutiny in the ranks. Ten local chapters are severing ties with the Black Lives Matter Global Network, as the national leadership is known. They are furious that Patrisse Cullors, its remaining co-founder, assumed the role of executive director of the group and made these decisions without their input. That's a move, that, to some, signaled a rebuke of its "leaderful" structure, which gave every member an equal say and kept anyone — including a founder — from overreaching.

The operations of Black Lives Matter have always been opaque, with thousands of members and dozens of affiliates. Two of its three co-founders are no longer affiliated with the movement — even as they continue to represent Black Lives Matter on TV. Local Black Lives Matter activists say national leaders cut them off from funding and decision-making, leaving them broke and taking the movement in a direction with which they fundamentally disagree. And as the Black Lives Matter movement grows in influence, with millions in donations and celebrity endorsements, local organizers argue they're the ones in the streets pushing for change — and they're not getting their due.

"There's been intentional erasure," of local activists, said Sheri Dickerson, lead organizer with Black Lives Matter Oklahoma City. "People assume that that money is distributed to local chapters. That is not the case. People also assume that when actions are made, that national [leadership] has the support and agreement from this collective that what they're saying is representative of us. And that's certainly not the case."

The fallout follows an all-too familiar trajectory of other grassroots movements. And how its leaders respond to the call for accountability could have major implications for Black Lives Matter's long-term influence — just as an administration potentially more sympathetic to its goals comes into power.

With Cullors at its helm, Black Lives Matter this year positioned itself as a new leader in activism and politics at the forefront of the national reckoning on race. After forming the PAC, which helped fund its ad campaigns to mobilize Black voters, it formalized its third arm, Black Lives Matter Grassroots, to focus entirely on activism.

But the spotlight on these changes is now exposing fractures in its operation and leadership structure as its ground troops go public with their complaints.

"We became chapters of Black Lives Matter as radical Black organizers embracing a collective vision for Black people engaging in the protracted struggle for our lives against police terrorism," 10 local chapters wrote in an open letter last week. "With a willingness to do hard work that would put us at risk, we expected that the central organizational entity ... would support us chapters in our efforts to build communally."

The 10 chapters that signed the letter, the self-proclaimed #BLM10, laid out a half-dozen points of contention and long-standing grievances. Cullors is chief among their complaints, they said, arguing she made a power grab when she appointed herself executive director of the Black Lives Matter Global Network.

They also said there's a lack of transparency over money the movement has raised and how chapters can access it. Since Black Lives Matter formed in 2013, the chapters complained they've received scant financial support, despite repeated promises.

Members have brought this up as early as 2016 and frustrated chapters planned to go public with their grievances months ago. But they were encouraged to wait and discuss the issues with Cullors privately. Those discussions were not productive, they say.

A man holds up a "Black Lives Matter" banner as thousands celebrate Joe Biden's win over President Donald Trump near the White House on Nov. 7. | Evan Semones/POLITICO

“We didn't have an opportunity to agree to discuss. Nothing,” said Yahné Ndgo, a lead organizer with Black Lives Matter Philadelphia. “So then we ask questions, and we are told no answers.”

Cullors declined comment. But representatives with the Black Lives Matter Global Network disputed the #BLM10's complaints in an emailed statement, arguing most of the quarreling chapters are not formally affiliated with the global network. Instead, they say, the #BLM10 are using the Black Lives Matter name in a bid for credibility and money. And because of its funding structure, the network is limited by how much it can give local chapters.

“Chapters that are a part of BLM Grassroots joined a unity pledge that laid out a set of organizing principles,” the statement reads, adding that most of the #BLM10 declined to sign on. “Regardless of their affiliation, we know these groups will continue to do good and necessary work in their communities.”

Black Lives Matters co-founders Alicia Garza and Opal Tometi, who are no longer affiliated with the global network, and representatives from the Movement for Black Lives declined to comment for this story. Garza is now principal of the Black Futures Lab, a think tank that studies Black political power.

“It’s exceedingly hard to hold movements together”

Things came to a head this year when the confluence of several crises — the coronavirus, systemic racism and economic turmoil — highlighted both the gravity of the work that Black Lives Matter does and discrepancies in its execution. By the end of June, the Black Lives Matter Global Network had raised more than \$13 million in donations and cemented its role as a political power and organizing force. But local organizers said they saw little or no money and were forced to crowdfund to stay afloat. Some organizers say they were barely able to afford gas or housing.

“What [supporters] see is national folks talking about trying to get a meeting with Biden, while kids are literally outside of my door asking for food,” said April Goggans, lead organizer with Black Lives Matter D.C.

If this dynamic sounds familiar, that’s because it is, said Omar Wasow, a political science professor at Princeton University, who studies protest movements.

"It's almost a truism that movements will [fracture] over time," Wasow said. "It's exceedingly hard to hold movements together over the long haul."

Activist organizations often split along factions as members disagree about how to advocate for change, Wasow said. Typically, they disagree about whether it’s more effective to work within the system or continue to agitate from the outside. And Black movement leaders from different groups have been at odds over reforms even earlier this year.

Campaign Zero, a racial justice group focused on ending police violence, was widely criticized by a number of Black Lives Matter activists for advocating for solutions they felt didn't move the needle far enough on police reform. Its #8CantWait campaign, which called for an eight-step approach to ending police violence, took a lot of heat for calling for measures that were tried and failed, while relying on shoddy data to underline them. The Campaign Zero team, originally led by Johnetta Elzie, DeRay McKesson, Brittany Packnett Cunningham and Samuel Sinyangwe, later issued a public apology for rushing out the campaign so quickly. Cunningham later resigned from Campaign Zero.

Which is to say, the splintering of Black Lives Matter is no anomaly.

“I’ve seen it play out on gender lines. I’ve seen it played out on class lines. I’ve seen it play out on the national-versus-local lines,” said Justin Hansford, executive director of the Thurgood Marshall Civil Rights Center at Howard University, who helped lead protests in Ferguson in the wake of Mike Brown’s death.

“And this seems to be the last of those dynamics playing out within the organization itself.”

“I’m not begging Biden”

This is not the first time Black Lives Matter faced internal conflict. The Black Lives Matter Global Network and Movement for Black Lives are made up of thousands of organizers and dozens of associated organizing groups. While united in their main goals, getting consensus on key decisions has been tricky, particularly as the audience for their work has grown exponentially along with the appetite for solutions to the issues they are fighting.

Keeping track of new developments within the Black Lives Matter movement can be confusing even for insiders. Its structure purportedly gave organizers equal say in decision-making. But ultimately, that sowed confusion about who was formally affiliated with the movement and therefore eligible for funds raised by the Black Lives Matter Global Network Foundation.

This frustrated a number of longtime Black Lives Matter members. It’s what prompted leaders from stronghold chapters like Washington, Chicago and Philadelphia to sign the letter. They say they didn’t receive guidance or support from the movement they helped build, despite voicing their concerns as early as 2016.

“From the first time somebody said the word Black Lives Matter, there was confusion because there was always this idea that the decision of who gets credit was a political one,” Hansford said. “All throughout the movement, there’s always been a question of who gets credit and following that, who gets the reward.”

In July, affiliate chapters were invited to apply for funding the Black Lives Matter Global Network Foundation received in the form of unrestricted, multiyear grants up to \$500,000. But the #BLM10 say it wasn’t clear which chapters were “legitimate” affiliates. As a result, few qualified for help. That stoked tensions within the ranks, particularly as public opinion toward Black Lives Matter began to slip.

They also disagreed with the new focus on national politics over local fights for police reform. There was “absolutely no way” they would have agreed with those decisions if local chapters were consulted, they said.

“That being a central message and a central focus for the entire nation? Absolutely not something that we would have been aligned with,” Ndgo said, referencing the “protest to the polls” messaging that Cullors was amplifying ahead of November.

Tensions also flared among some organizers when Cullors — along with Garza and Tometi, made the rounds on cable TV.

“Chapters who we know, who we've been working with, who ... do this work, have not been acknowledged or supported, yet you will find them talked about either on stage or in interviews on TV,” Goggans said. “They might as well just be pictures on a fundraising brochure — we all might as well be.”

There was also a disconnect around the scope and focus of Black Lives Matter’s organizing. While chapters focused on police accountability and funding — a largely local debate that has gained national attention — they were unaware that leaders of the global network had shifted their efforts.

“I'm not begging Biden, or Harris, for any type of sit-down or meeting,” said Chanelle Helm, an organizer with Black Lives Matter Louisville. “I'm trying to get my mayor out of his seat, because he keeps doing the same shit he’s doing.”

Three other chapters in the Black Lives Matter’s Southern region are unaffiliated with the #BLM10 but support their complaints. In a letter shared with POLITICO, they said the restructuring of the Black Lives Matter organization reflects “a growing gap” between the chapters and national leadership.

The disaffected chapters are no longer affiliated with the Black Lives Matter Global Network, they said, but they will continue the work they’ve been doing for years. And, they said, they will continue to work under the Black Lives Matter banner.

“This is our name, we've worked for it. And I feel that chapters have really honored that name and made it strong,” said Amika Tendaji, a lead organizer with Black Lives Matter Chicago.

Dickerson, of Black Lives Matter Oklahoma City, cited the famous scene from “What’s Love Got to Do With It,” when Tina Turner tells Ike Turner the only thing she wants from him in their divorce is her name.

“People recognize our power within our communities,” she said. “We're not a brand. We are a revolution.”

QUIZ

A Father's Questions for Black Lives Matter

1. **How many of Mr. Collins' children are black?**
 - a. zero
 - b. one
 - c. three
 - d. five

2. **No community can survive, let alone thrive, without _____.**
 - a. defunding the police
 - b. law and order
 - c. private militias
 - d. local chapters of BLM

3. **Until recently, the Black Lives Matter website declared that they will disrupt the Western-prescribed nuclear family structure.**
 - a. True
 - b. False

4. **Karl Marx advocated for the _____ of our civilization.**
 - a. peaceful evolution
 - b. 'have' and 'have nots' split of economic hierarchy
 - c. forcible overthrow
 - d. wealthy elite rule

5. **What is the name of the black retired police captain who was shot and killed while trying to protect a friend's pawn shop from looters?**
 - a. Daniel Dorn
 - b. Donald Dorn
 - c. David Dorn
 - d. Dylan Dorn

QUIZ: ANSWER KEY

A Father's Questions for Black Lives Matter

1. How many of Mr. Collins' children are black?
 - a. zero
 - b. one
 - c. three
 - d. five

2. No community can survive, let alone thrive, without _____.
 - a. defunding the police
 - b. law and order
 - c. private militias
 - d. local chapters of BLM

3. Until recently, the Black Lives Matter website declared that they will disrupt the Western-prescribed nuclear family structure.
 - a. True
 - b. False

4. Karl Marx advocated for the _____ of our civilization.
 - a. peaceful evolution
 - b. 'have' and 'have nots' split of economic hierarchy
 - c. forcible overthrow
 - d. wealthy elite rule

5. What is the name of the black retired police captain who was shot and killed while trying to protect a friend's pawn shop from looters?
 - a. Daniel Dorn
 - b. Donald Dorn
 - c. David Dorn
 - d. Dylan Dorn