	
[image: image2.jpg]CRACKING
THE SHELL OF
WHITEN’ESS

	Location

Date

Session 6

Time

Section 6 Objectives (Ellen)
· To develop action plans for future work
· To practice skills in responding to challenging situations
Opening Reflection

Sometimes change comes not in the first round, but at the second, third or fourth. Change starts with one person questioning, challenging, speaking up and doing something to make a difference. We can each make a difference…because each of us is already part of the community where racism exists and thrives. ~ Paul Kivel, 1993

Significant Questions:

· What’s the role of white people in undoing racism?
· What knowledge and skills do you need to work on to build your capacity to be effective in addressing racism/white privilege individually and in group settings?
· What can you do to contribute to and sustain a white anti racist collective in your community?
	Facilitator Note

	Introduce these questions as ones to consider as you move forward in the next exercise. You just want people to have them in mind. You do not necessarily want to spend time discussing them at this point in the session.

A Framework for Responding

from Shelly Tochluck, Witnessing Whiteness

	Facilitator Note

	This handout is from witnessingwhiteness.org. It outlines different ways of responding. You can briefly describe each approach.

Role Playing/Discussing Challenges

Last week, you were asked to bring a scenario that you would like to practice how to respond. We will do some brainstorming as a group and practice how to respond.

	Facilitator Note

	You can separate people into small groups to do this. However, our experience has been that people appreciate doing it in large groups so that everyone can hear and benefit from the different ideas.

Our Plans of Action

· Share your action plans in small groups (Amend and revise as desired)

· Share one goal with the large group

Next Steps ~ Opportunities

	Facilitator Note

	Share opportunities in your community for following up on this experience. Hopefully, there might be a team or group in your community or congregation that is addressing issues of privilege and racism.

Wrapping Up
· Appreciations/Final Check-in
· Evaluations
· Living the Contradictions
· Amazing Grace

	Facilitator Note

	For appreciations, have people go around and share one thing that they appreciate about people sitting on the left (or right.) Use the same direction so everyone has someone appreciate something about them. Best to start with an example as a facilitator – making sure that you give a specific example relevant to the time in the group. For example, “I really appreciated your willingness to be vulnerable in sharing the examples during you.”

For Amazing Grace, there are two videos online that you can use for both a version of a sung, “Amazing Grace, some information about the history of the song, Amazing Grace, in relation to slavery, and a reflection by Nettie Bothwell on how it was sung during attacks on Native people. One of the points of this combination is to see that we need to recognize the variety of perspectives we might encounter and be able to appreciate both the beauty and tragedy of what is our inheritance.

Closing Reflection

The Future
The faces and the tactics of the leaders

may change every four years, or two, or one,

but the people go on forever.

The people-beaten down today,

yet rising tomorrow;

losing the road one minute

but finding it the next;

their eyes always fixed on a star

of true [connection], equality and dignity

-the people are the real guardians

of our hopes and dreams.

Paul Robeson, 1952
[image: image1]