Community Contexts that have shaped our practice

· Lack of community (meaning lack of values, guidance, and boundaries).
· Lack of models of good communication
· Disparity between the radical and mainstream approaches
· Coercion of sexism in radical left communities
· Drinking (tool for me to more easily ignore my values)
· Queer community that values and exoticizes transmen as “safe” men because of our personal histories with misogyny, sexism, and patriarchy
· Soundboard to be open about desires and..
· Affirming manhood and personhood through being desired by someone else, particularly physically
· Learning to evade parental control**
· Queer community that values polyamory and unconventional arrangement of relationships
· Reinforcing practices that I want to break or not engage in *
· Threat of ostracism-if you fuck up discourages honesty and healing
· Sharing experiences based on identity
· Radical left supporting, dominant oppressive values in beauty, relationships and social currency
· Sharing experiences on the basis of identity
· Positive reinforcement around the act of “attain/obtain” a woman
· Romantic/sexual relationships a “private” or “personal”
· General acceptance of men sleeping around
· Sexualization of comrades. Friendship and connection starting out or growing principally when there is attraction, whether it will be acted on or not.

Institutional Contexts that have shaped our practices

· Acceptance of hyper-sexualized narratives and practices
· Expectation that men sleep around
· You are not a successful man unless you get some
· Male supremacy message-sexual activity=successful masculinity
· Ambivalent relationship to MS stereotype: man as seducer
· Validation as a man comes from lots of people desiring me
· Idea that platonic relationships do not exist; all relationships are shapes by some level of physical attraction.
· White supremacist beauty norms
· Entitlement of white male supremacy
· A society in which young girls are sexualized and sexually abused at young ages
· Western school culture
· White supremacy TV broadcast; HBO
· Difficulty with boundariesvulnerability or weakness
· Traditional/cultural measures of masculinity-linked to virility
· Being allowed to be angry emotionally without question
· Enabling deceit and lack of accountability
· Lying as a social norm
· Men being socialized not to talk about feelings
· Social Judgments on what it is to be a man (in relation to and with women)
· Focus on accumulation (capitalism) around sexual partners
· Complexities of other oppression dynamics
· Sexism in my environments

[bookmark: _GoBack]

Practices that build healthier connection

· Providing support sustainably
· Opening up to really be with people more emotional and personal connection
· Playing with power- Affirming our own and others’ powers
· Communicating clearly, courageously, consistently
· Initiating conversations about power imbalances that I dominate
· Honesty and self-awareness
· Honesty
· Healthy communicative open relationships
· Confronting major, persistent problems and conflicts in current relationships
· Only remain in relationships that are healthy and that I want to be in
· Fuck Social Currency…Struggle to engage past the surface…struggle to be open and share commitment and hope
· Being open more about past relationships
· Taking risks to be honest
· Open communication and honesty to foster connection
· Expressing desire/love/friendship
· Recognizing when you’re lying or manipulating the truth in your head to clean up your wrongdoings or shortcomings
· Expressing my needs, wants, and desires, with my partners
· Open dialogue with community and reflection
· Writing
· Talking, listening, and struggling
· Being embodied and knowing what I want in the moment-not what my community or culture wants for/ from me
· Redeeming “Love”

[

T —

PRI —

VT ——

Drig o e s sy g)
R ——

[C R ——
Jen—

g1 e pl

Qe commty ot il ey e g

Rt s o ket e

e e i e sty e

e ——————

P A ———————

f————

[——————————

JR—————

Scisonsf o ey et i ot o
iy e i i, bt il e

