

ILLUMINATIVE NARRATIVE CHANGE INSIGHTS AND ACTION PRESENTATION

ILLUMINATIVE'S MISSION

Created and led by Native peoples, Illumi*Native* is creating and amplifying authentic, accurate, and contemporary portrayals of Native peoples in pop culture, media, k-12 education, and other key sectors by challenging invisibility and inaccurate toxic stereotypes and stories.

WWW.ILLUMINATIVES.ORG

GROUNDED IN RESEARCH

- ★ Echo Hawk Consulting, co-led the biggest formative research project ever conducted by, for, and about Native peoples — Reclaiming Native Truth.
- The strategy-setting formative research project was the first step in launching Illumi *Native*. Illumi *Native* is using the research as a roadmap of action to change the narrative about Native peoples.

THE RESEARCH WAS EXTENSIVE

2	comprehensive literature reviews
28	focus groups in 10 state across the U.S.
10	message testing groups with Natives and non Natives
45	in-depth interviews
+13 K	survey respondents
+240 K	Facebook and Twitter posts on cultural appropriation analyzed
A Q RA	social posts on national narratives analyzed

WHAT ARE WE FIGHTING FOR?

- A future where the self-determination of Native peoples and tribal sovereignty are respected and supported
- ★ Where Native children, families, and communities no longer face the devastating effects of discrimination and racism
- ★ Where Native peoples shape, author, and control their own story

WHAT STANDS IN OUR WAY?

INVISIBILITY

TOXIC STEREOTYPES

AND FALSE NARRATIVES FILL THE VOID LEFT BY INVISIBILITY

INSTITUTIONALIZED ERASURE OF NATIVE PEOPLES

"INVISIBILITY IS THE MODERN FORM OF RACISM AGAINST NATIVE AMERICANS."

- Dr. Stephanie Fryberg (Tulalip), University of Washington.

INSTITUTIONS PERPETUATE AND SYSTEMATIZE INVISIBILITY, TOXIC STEREOTYPES, AND FALSE NARRATIVES

INSTITUTIONS PERPETUATE AND SYSTEMATIZE INVISIBILITY, TOXIC STEREOTYPES, AND FALSE NARRATIVES

WHEN SEARCHING "NATIVE AMERICAN,"

OF THE FIRST 100 GOOGLE IMAGES ARE FROM THE 19TH CENTURY

WHAT ARE THE EFFECTS OF INVISIBILITY?

78 OF AMERICANS POLLED KNOW LITTLE TO NOTHING ABOUT NATIVE AMERICANS

AND A SIGNIFICANT PORTION BELIEVE THAT NATIVE PEOPLES MUST BE A DWINDLING POPULATION BECAUSE THEY DO NOT SEE, HEAR, OR READ ABOUT NATIVE PEOPLES

- Invisibility of Native people fuels bias and racism in schools, the media, the courts, and Congress
- Keeps Native communities from having a seat at the table
- Dehumanizes Native peoples

THE VOID LEFT BY INVISIBILITY IS FILLED WITH MYTHS, TOXIC STEREOTYPES, AND INACCURATE PORTRAYALS IN MOVIES, TV, AND NEWS MEDIA.

RACIST SPORTS MASCOTS

OVER-SEXUALIZED PORTRAYALS OF NATIVE WOMEN

OFFENSIVE HALLOWEEN COSTUMES

ROMANTIC MYTHS, AND INACCURATE PORTRAYALS IN MOVIES, TV, AND NEWS

THE MOST TOXIC MYTHS

"NATIVE AMERICANS RECEIVE GOVERNMENT BENEFITS AND ARE GETTING RICH OFF CASINOS."

TOXIC NARRATIVES ARE DANGEROUS

DEFICIT LANGUAGE CREATES
APATHY AND REINFORCES
STEREOTYPES, E.G., POVERTY,
DEPLORABLE LIVING CONDITIONS,
AT RISK COMMUNITIES,
ALCOHOLICS

ALLIANCES WITH COMMUNITIES OF COLOR UNDERMINED DUE TO PERCEPTION OF PREFERENTIAL TREATMENT.

ALLOWS
RATIONALIZATION
OF PAST — AND
CURRENT —
INJUSTICES.

MYTH:

"NATIVE AMERICANS RECEIVE GOVERNMENT BENEFITS AND ARE GETTING RICH OFF CASINOS." A POLITICALLY
CONVENIENT
EXCUSE TO IGNORE
NATIVE AMERICAN
POVERTY, HEALTH
OUTCOMES,
SUICIDE, AND
INCOME
INEQUALITY.

DUE TO THE MYTH
THAT NATIVES ARE
RICH AND RECEIVE
GOV. HANDOUTS,
MANY IN GOV.
BELIEVE "WE ARE
DOING ENOUGH."

CREATES CONFUSION
ABOUT SOVEREIGNTY,
E.G., HOW CAN A
"NATION" BE RELIANT ON
GOV. MONEY.

CANNOT BE "EQUAL" AND DEPENDENT

INVISIBILITY AND STEREOTYPES NEGATIVELY IMPACTS LEGISLATIVE AND JUDICIAL DECISIONS

 Most federal judges don't understand sovereignty, have never taken an Indian law course, yet routinely make major decisions affecting tribal nations and citizens.

One American Indian law clerk said a law professor at a Top 10 law school said, "tribes often call themselves 'nations' to puff themselves up."

Policymakers and leaders described tribal governments as having a "poverty mentality," where they fail to plan ahead and are reactive versus proactive.

Congresspersons agree that invisibility, stereotypes, and deficit narratives affect policy.

A significant number of Congresspeople don't have Tribes in their districts and see Native peoples as "somebody else's problem."

RIPPED FROM THE HEADLINES: **RACISM AND DISCRIMINATION**

In North Dakota, Native Americans face a voter ID law they believe is

Indigenous People's Day bill defeated

Arrest made in connection with 'hateful ar

racist' vandalism at Chickasaw Nation offic

Hearing focuses on mistreatment of Navajo, Native

federal systen American students

NEW MEXICO TEACHER CUT OFF NATIVE AMERICAN STUDENT'S BRAID, CALLED

ANOTHER 'BLOODY INDIAN'

VAWA provision allow: Who Should Get to Adopt Native American Children? Los Angeles Times

Congress passed a law intended to kee

in Fight Over **Native** American

Gambling

Donald J. Trump @realDonaldTrump

Today Elizabeth Warren, sometimes referred to by me as Pocahontas, joined the race for President. Will she run as our first Native American presidential candidate, or has she decided that after 32 years, this is not playing so well anymore? See you on the campaign TRAIL, Liz!

olence Against

Native Women

4:54 PM - 9 Feb 2019

and GOP Tries To Gut Protections For Native Women

If Elizabeth Warren, often referred to by me as Pocahontas, did this commercial from Bighorn or Wounded Knee instead of her kitchen, with her husband dressed in full Indian garb, it would have been a smash!

n pe

In Violence Against Women Act

Upo

Updated 4:47 p.m. MT April 2, 20

Does the Indian Child Welfare Act protect tribal interests at the expense of children?

Powerty Studios Society and Culture

INVISIBILITY AND ERASURE ARE

THE TIME IS NOW CHANGE THE STORY. CHANGE THE FUTURE.

WHATIS THE NEW NANATIVE NARRATIVE?

FIGHT BIAS AND RACISM WITH NARRATIVE

DISRUPT and interrupt invisibility

SMASH

toxic stereotypes

AMPLIFY

contemporary, accurate Native stories, voices & issues

WHAT ARE NARRATIVES?

Narratives are cultural ideas or stories that dominate and affect how we view or understand the world. These narratives are created by perceptions, messages, myths, stereotypes, and personal or secondary experiences.

WHAT IS NARRATIVE CHANGE?

Narrative change happens when various efforts combine to shift the dominant narrative. It happens when people receive the right prompts and begin to internalize a new way of approaching an issue, which in turn makes them act differently.

WE MUST REPLACE THE CURRENT NARRATIVES WITH CONTEMPORARY, AND AUTHENTIC STORIES ABOUT NATIVE PEOPLES.

OPPORTUNITY: NARRATIVE CHANGE

In April 2018, conducted a nationally representative survey of 2,000 U.S. adults to study whether various groups, given "new narrative" messaging strategies, would shift their opinions on Native specific issues such as pop culture representation, the Indian Child Welfare Act, and tribal sovereignty.

SIGNIFICANT RESEARCH FINDINGS

GOOD NEWS! When diverse groups of Americans are exposed to the "new Native narrative" they are moved to change perceptions, be more supportive and are open to learning more:

- **78%** of Americans are interested in learning more about Native cultures and that strong majorities support Native positions on most issues;
- **72%** believe it is necessary that to make significant changes to K-12 curriculum on Native history & culture
- + 64% even among conservatives, support increasing resources to reduce poverty and improve health care and education.

THE NEW NARRATIVE MOVES PEOPLE.

NARRATIVE FRAMEWORK

WHEN THESE ELEMENTS ARE COMBINED, NARRATIVES CHANGE HEARTS AND MINDS.

VALUES

Linking to VALUES creates a connection and builds understanding.

HISTORY

Weaving in brief, accurate facts and HISTORY is compelling.

VISIBILITY

Showing VISIBILITY in contemporary life moves people past stereotypes.

CALL TO ACTION

A clear and specific CALL TO ACTION is motivating.

WE TESTED A NEW GENERAL NARRATIVE

"The history of Native Americans is one of great strength and revitalization.

It is a story built around values that have shaped Native cultures and American society: respect for family and elders shared responsibility to care for the land and an obligation to do right by the next generation.

It is a story of resilience through great pain and injustice, from broken treaties and loss of land and language in the past to

derogatory sports mascots and biased history taught in schools today. Across more than 600 sovereign Native nations and in every profession and segment of society, Native Americans carry the cultural

knowledge and wisdom that sustains Native nations and helps build a stronger future for all.

and the futures of the next generations.

VALUES HISTORY VISIBILITY CALL TO ACTION

Let's find our commonalities, celebrate our differences and creatively work together for our shared future

OTHER NEW NARRATIVES TESTED

All children deserve to be raised by loving families in supportive communities, surrounded by the culture and heritage they know best.

In Native cultures, family is defined very broadly. Everyone Plays an active role in raising a child and is ready to help in times of crisis.

But when the U.S. child welfare system was created, it was biased againstraising a child in this way - as a community. As a result, the U.S. government removed Native children from their families - not because of abuse or neglect, but because of this communal way of being. The Indian Child Welfare Act (ICWA) was passed in 1978 to prevent Native American children from being unjustly taken away and adopted outside their culture.

Today, however, ICWA is not consistently respected.

We need to uphold and improve the law to make sure we are doing what is best for Native Children.

VALUES HISTORY VISIBILITY CALL TO ACTION

OTHER NEW NARRATIVES TESTED

And yet, our own country has broken more than 500 treaties with Native nations that were here long before the United States was founded.

Today, there are more than 600 sovereign Native Nations within the borders of the United States, and they pay federal taxes like all Americans. Yet, federal and state governments, corporations and individuals continue to violate these treaties and challenge the sovereignty of these independent nations to set their own laws and do what is right for their own citizens.

It is only fair to honor the treaties with Native nations and to respect their sovereignty.

VALUES HISTORY VISIBILITY CALL TO ACTION

OTHER NEW NARRATIVES TESTED

VALUES HISTORY VISIBILITY CALL TO ACTION

THE NEW NARRATIVE WORKS!

WHEN OFFERED ACCURATE **NARRATIVES WANTED TO LEARN MORE ABOUT NATIVE AMERICANS**

OF ALL AMERICANS believe it is important to feature more STORIES ABOUT NATIVE AMERICANS on television, in movies, and in other entertainment

ATTHE BEGINNING OF THE SURVEY, **ONLY 34% OF RESPONDENTS** SAID THEY BELIEVED THAT NATIVE AMERICANS FACE A GREAT DEAL OR A LOT OF DISCRIMINATION. **AFTER HEARING NARRATIVES THAT USED** THE NEW NARRATIVE FRAMEWORK

THAT NUMBER JUMPED TO 55%.

THE NEW NARRATIVE WORKS!

THERE WAS A 5-26% INCREASE IN SUPPORT FOR TRIBAL SOVEREIGNTY, ICWA, BANNING RACIST MASCOT, AND INCREASING NATIVE REPRESENTATION AFTER HEARING THE NEW NARRATIVES

THE NEW NARRATIVE WORKS!

FINI NEW NATIVE NARRATIVE CREDIBLE **AND 65% SAY THEY ARE** willing to share it with others

OF PEOPLE AGREED WITH THE **NARRATIVE**

ALLIES AND MOVEABLE AUDIENCES

- **←** MILLENNIALS
- **→** PEOPLE OF COLOR
- **→ WHITE LIBERALS**
- **COLLEGE GRADUATES**
- **→ PEOPLE W/ NATIVE ANCESTRY**
- **→** DEMOCRATS

ROAD MAP FORWARD

JOIN THE MOVEMENT AND TAKE ACTION

- → Downland toolkit: www.illuminatives.org/take-action/
- Use and share the research
- Use and amplify new narrative framework-amplify contemporary Native voices, stories, contributions and issues
- + Start dialogue in your community, organization and beyond
- → Make a plan for action
- → Join and follow Illumi Native

WHAT CAN INDIAN COUNTRY DO?

- Use, share and amplify the research findings.
- Use new Native narrative framework in messaging.
- → Use the power and reach of social media to amplify contemporary Native voices, stories and issues.
- Engage allies from a standpoint of education, collaboration, mutual respect and reciprocity.

VISIT WWW.ILLUMINATIVES.ORG FOR MORE RESOURCES

WHAT CAN ALLIES DO?

- **Educate yourself and share research with others.**
- Change the way you talk about Native communities.
- → Seek out Native stories and amplify Native voices, knowledge, issues, and contributions.
- Make Native representation in your work or industry a priority.

VISIT WWW.ILLUMINATIVES.ORG FOR MORE RESOURCES

CHANGE THE STORY. CHANGE THE FUTURE.

SMASH STEREOTYPES ORGANIZE.

