

COVID-19 & BAME communities

Discrimination and Workers Rights: An academic discussion on antiracism and social care.

23rd February 2021


Our Chair


Sophie Chester-Glyn, Director at Coproduce Care CIC RM at Manor Community

Our Panellists


David Gillborn,
Professor of Critical Race
Studies,
Director of Research in the
School of Education
Deputy Director of the Centre for
Research in Race and Education
(CRRE) Uni. of Birmingham

Editor-in-chief of the journal Race Ethnicity and Education,


Hári Sewell,Director of HS Consultancy.

Specialist Guest Lecturer (Collaborative Practice, AMHP Course), University of Bradford. Hon Senior Research Fellow, Associate (Citizen and Community) University of Central Lancashire

Agenda

skillsforcare

- Chair opening comments
- Professor David Gillborn (University of Birmingham)
- Hari Sewell (HS Consultancy)

Note: There will be time for a couple brief questions after each speaker, but please hold general discussion for the joint **Guest Panel**.

- Guest panel: Joint discussion with the speakers
- Chair closing comments
- Close


Prof. David Gillborn

Professor of Critical Race Studies, Director of Research in the School of Education Deputy Director of the Centre for Research in Race and Education

Editor-in-chief of the journal Race Ethnicity and Education,

(CRRE) Uni. of Birmingham


David Gillborn

'Race'

'Racism': how you define it, shapes (in)action

Anti-Black racism

Change & Antiracism


"RACE"


...it is almost universally agreed that race is a social construct.


In 2005, only two years after the sequencing of the human genome, the editors of *Nature Biotechnology* put it like this: 'Pooling people in race silos is akin to zoologists grouping raccoons, tigers, and okapis on the basis that they are all stripey.'

Perhaps, then, the better question is: Why do we continue to search for a connection between race and genetics...


Racism: now you don't


Traditional view of racism

Deficit oriented

An exceptional occurrence driven by crude race hatred.

Critical understanding of racism

Action oriented

Complex, subtle and extensive. Racist acts can be well-intentioned.


Racisms

- Different groups are subject to different racist stereotypes
- Anti-Black racism is especially deep rooted

characterized by

- low expectations,
- fear of threat,
- over-surveillance,
- more severe and more frequent disciplinary action


Hari Sewell

Director of HS Consultancy.

Specialist Guest Lecturer (Collaborative Practice, AMHP), University of Bradford.

Hon Senior Research Fellow, Associate (Citizen and Community) University of Central Lancashire


Panellist Question Time

skillsforcare

Joint discussion / Q&A


Close: Thank you!


Final Webinar! Follow Coproduce Care

Thank you everyone who took part, please stay in touch below:

@coprocare

hi@coproducecare.com

www.coproducecare.com


NEW: Register Now for the Final Session

"A brave conversation about race and equality" **Monday**1st March from 10.30-12.15

Details can be found on the SfC website: 'BAME support'

Plus: express interest for September's New Conversation!


Thank you for joining!