

Recovery from White Conditioning

Acknowledgements

- **Gratitude** to BIPOC (Black, Indigenous, and People of Color) mentors who guided model's development.
- Goal=**decenter whiteness...yet** in this model, we center it... differently, to **expose and transform it**.
- Recovery: **varying experiences**, some hopeful, some difficult.

Acknowledgements (cont.)

- This model represents a **sliver** of the broad work necessary for collective liberation.
- Organizing occurs at various levels, including: **Intrapersonal**, Engagement, and Institutional.
 - Dr. JuanCarlos Arauz
- “We must **see and be different...** so we can **do different.**”
 - Dr. Ken Hardy

THERE IS A CRACK
IN EVERYTHING
that's how the
light gets in.
- Cohen

Outline of Our Time Together

- Gathering: Acknowledgments, Agreements, and Definitions
- Centering Wisdom from BIPOC voices
(BIPOC=Black, Indigenous, People of Color)
- Overview of this Recovery Model/12 Steps
- Sharing out: Implementation Learnings and Implications for Practice
- Q&A

Being in this Space Together

Agreements, from Vanessa Jackson, LCSW

- **Speak your truth...but hold my heart while you do it.**
- **Accept that the feelings and issues raised will need to be continued.**
- **Respect that we are at different levels of development on these issues. We need to be creative and patient in holding our container to include a variety of experiences.**

Agreements for Courageous Conversations, Glenn Singleton

- **Stay engaged.**
- **Experience discomfort.**
- **Speak your truth.**
- **Expect and accept non-closure.**

What comes to mind...

...when you hear the term
“White Supremacy”?

The face of White Supremacy

The face of White Supremacy

The face of White Supremacy

Definitions of White Supremacy

- A historically based, institutionally perpetuated system of exploitation and oppression of continents, nations, and peoples of color by white peoples...for the purpose of maintaining a system of wealth, power, and privilege.

- http://soaw.org/index.php?option=com_content&view=article&id=482

- White supremacy is ever present in our institutional and cultural assumptions that **assign value, morality, goodness, and humanity to the white group** while casting *people and communities of color as worth less, immoral, bad, inhuman and "undeserving."*

- <http://www.dismantlingracism.org/racism-defined.html>

A spectrum of Recovery

We position ourselves on the spectrum, day to day...

Overt White
Supremacy: KKK,
Neo-Nazi
members...
(may include all
ages, genders, and
classes of white
people)

Active in Recovery f/
White Conditioning→
healing ourselves &
community; acting as
an accomplice in
dismantling systemic
racism & white
supremacy

Origins of this 12 Step Model

- BA and MSW (2008): limitations in learning/training; in-home family therapy → dreams of an alternate universe
- Ta-Nehisi Coates, 2014:
<https://www.youtube.com/watch?v=Pm9DJuTrO8Q>
- 2015-2017: consultation, workshops, text development
 - 2015, 2016, 2017: MN's Racial Disparities: <http://247wallst.com/special-report/2015/12/07/worst-states-for-black-americans-2/4/>
- Group launch January, 2018 → more groups

bell hooks: “imperialist white supremacist
capitalist patriarchy”
the power structure underlying the social order

“The nation is sick. Trouble is in the land. Confusion all around.” –Dr. MLK Jr.

“I'm terrified at the moral apathy --
the death of the heart
which is happening in my country.
These people have deluded
themselves for so long,
that they really
don't think I'm human.
I base this on their conduct,
not on what they say,
and this means
that they have become,
in themselves,
moral monsters.”

-- James Baldwin

**“The plague of racism is insidious,
entering into minds as smoothly and quietly
and invisibly as floating airborne microbes
enter into bodies to find lifelong purchase
in bloodstreams.”**

-Maya Angelou

"The separation of the races is not a disease of colored people, but a disease of white people. I do not intend to be quiet about it. There is...a somber point in the social outlook of Americans... Their sense of equality and human dignity is mainly limited to men of white skins. Even among these there are prejudices of which I as a Jew am dearly conscious; but they are unimportant in comparison with the attitude of 'Whites' toward their fellow-citizens of darker complexion, particularly toward Negroes...The more I feel an American, the more this situation pains me. I can escape the feeling of complicity in it only by speaking out."

- ALBERT EINSTEIN (May 3rd, 1946, Lincoln University, Pennsylvania)

Toni Cade Bambara

- “Revolution begins with the self, in the self...We’d better take the time to fashion revolutionary selves, revolutionary lives, revolutionary relationships.”

No one can be authentically human while he
prevents others from being so.
- Paolo Freire

Prayer for the white man:

“And now, Grandfather,
I ask you to bless the white man.
He needs your wisdom, your guidance.
You see, for so long he has tried to destroy my people,
and only feels comfortable when given power.
Bless them, show them the peace we understand;
teach them humility.
For I fear they will someday destroy themselves and their
children, as they have done so Mother Earth.
I plead, I cry, after all, they are my brothers...”

-Native American Indian

The 12 Steps of Recovery from White Conditioning

A derivative work of Alcoholics Anonymous' 12 Step Model

RECOVERY

Recovery emerges from hope

Recovery is person-driven

Recovery occurs via many pathways

Recovery is holistic

Recovery is supported by peers and allies

Recovery is supported through relationship and social networks

Recovery is culturally-based and influenced

Recovery is supported by addressing trauma

Recovery involves individual, family, and community strengths and responsibility

Recovery is based on respect

<http://store.samhsa.gov/shin/content//PEP12-RECDEF/PEP12-RECDEF.pdf>

Step 1

- **We admitted that we had been socially conditioned by the ideology of white supremacy—that our minds were subject to racial biases, often unconsciously so.**
- The first step to any kind of recovery is admitting that we have a problem. Individuals not ready to acknowledge a problem may be unable to pursue and receive the help they need. Becoming aware of a problem—and admitting it to others—can be challenging, but it is a fundamental step on the recovery journey.

Step 1

- <https://www.youtube.com/watch?v=Rfpo-gUDSuE>

**You are struggling in this system as well.
It is killing you too ...**

**Whiteness is not about *you*. Whiteness is
the structure into which you were born ...**

**Stop experiencing the conversation of
whiteness and white supremacist
delusion as who you *are*, and start
experiencing it as something that you
were *assigned* that is not serving you.**

**That you wish to remove elements of it
from your life on a regular basis.**

- SONYA RENEE TAYLOR -

Step 2

- **We came to believe that we could embrace our ignorance as an invitation to learn.**
- We acknowledge that we, as white people, will *never know* what it feels like to walk in the world as a person of color. We embrace our “*not knowing*” as a powerful reminder of our ongoing need for new learning, and we abandon white supremacist traditions of “*knowing*” how others should feel, think, and act.

Step 3

- **We developed support systems to keep us engaged in this work.**
- We are aware that facing and recovering from the effects of white conditioning will involve difficult, sometimes painful, moments. We commit to developing practices that facilitate self-care...to ensure that we are gentle with ourselves while also bravely able to confront the dehumanizing ideology of white supremacy.

Be gentle
with yourself.

You are a child of the
universe, no less than
the trees and the stars.
In the noisy confusion of life,
keep peace in your soul.

(Max Ehrmann)

Step 4

- **We journeyed boldly inward, exploring and acknowledging ways in which white supremacist teachings have been integrated into our minds and spirits.**
- After acknowledging the problem, we must also acknowledge that it has impacted *many* areas of our lives, consciously and unconsciously. Each of us must explore ways, past and present, in which the ideology of white supremacy has negatively impacted us: our understanding of history, our social networks, and our patterns of interacting with people of color, with an emphasized focus on microaggressions.

Step 4 Worksheet: Journeying Boldly Inward

We explore ways, past and present, in which the ideology of white supremacy has negatively impacted us: our understanding of history, our social networks, and our patterns of interacting with people of color, with an emphasized focus on microaggressions.

A. Area of Impact	B. Basic Description of this area of my life	C. The role and presence of whiteness in Column B.	D. My emotional reaction to Column C.
My Understanding of History			
My Social Network			
How I interact with People of Color			
(Micro)aggressions I perpetrate			
Other areas of my life _____			

(Micro)aggressions

- Wing Sue and his colleagues identify three types:
- 1. A *(micro)insult* is characterized by communications that convey rudeness and insensitivity and demean a person's racial heritage or identity (for example, eye rolling during a discussion about an individual's racial identity).
- 2. *(Micro)invalidations* are communications that exclude, negate or nullify the psychological thoughts, feelings, or experiential reality of a person of color. An example is a white person stating to a person of color that they “don't see color”, which denies that person's racial and ethnic experiences.
- 3. A *(micro)assault* is an explicit racial derogation characterized primarily by a verbal or nonverbal attack meant to hurt the intended victim. This can happen through name-calling, avoidant behavior, or purposeful discriminatory actions. Microassaults are typically more conscious and deliberate than other forms of microaggression.
- <http://www.extension.umn.edu/family/cyfc/our-programs/ereview/docs/cmhereviewOct10.pdf>

Step 5

- **We confessed our mistakes and failing to ourselves and others.**
- Beyond identifying ways in which our thinking, feeling, and relating have been impacted by white conditioning, honestly addressing the *actions* that have emerged from that conditioning is a separate, necessary step. Confessing past (and ongoing) microaggressions to a group and receiving support is an essential part of recovery.

**CONFESS YOU WERE
WRONG YESTERDAY;
IT WILL SHOW YOU
ARE WISE TODAY**

Proverb

PICTUREQUOTES.COM

Step 6

- **We were entirely ready to deconstruct previous ways of *knowing*, as they had been developed through the lens of white supremacy.**
- After admitting these problems (white conditioning and related actions), it is then time to let go of “knowledge” developed in isolation from people of color.

WHAT IF I TOLD YOU

**IT'S OK TO CHANGE YOUR OPINION
BASED ON NEW INFORMATION**

zpmeme

Step 7

- **We humbly explored new ways of understanding...proactively seeking out new learning and reconstructing a more inclusive sense of reality.**
- This step involves mindfully and intentionally engaging in learning to more deeply understand the experience of people of color in a society organized around white supremacy. This type of learning can take place in a variety of ways, including: reading texts written by people of color, actively listening to the experiences of people of color, patronizing businesses owned by people of color, etc.

Reconstructing a more inclusive sense of reality

- <http://www.maicnet.org/>
- <http://www.blacktwincities.com/black-business-directory/>
- <http://www.ledc-mn.org/>
- <http://www.hmongchamber.com/>
- <http://aeds-mn.org/category/little-africa-of-minnesota>

- Recommended Authors (endless options)

- Audre Lorde
- Joy Harjo
- Ta-Nehisi Coates
- Scot Nakagawa
- Gloria Anzaldúa
- Chimamanda Adichie

Step 8

- **We committed ourselves to ongoing study of our racial biases, conscious or unconscious, and our maladaptive patterns of white supremacist thinking.**
- This step is about identifying our triggers to negative thoughts (or other stereotypes, positive or negative) about people of color. We remain curious about the source of our thoughts, fears, and assumptions...and perpetually aware of their existence.

	Situation or Trigger	Automatic Negative Thought	Distress (0-100%)
Monday			
Tuesday			
Wednesday			
Thursday			
Friday			
Saturday			
Sunday			

Step 9

- **We developed strategies to counteract our racial biases.**
- Developing positive associations to counter negative thoughts is an important, proactive strategy in recovery from white conditioning. We believe that a powerful way to develop positive associations is through authentic relationships with people of color. In lieu of such relationships, we can still engage in daily, proactive practices to retrain our brain from the ill-effects of white supremacist conditioning.

i think i can

i think i can
i think i can

Step 10

- **We embraced the responsibility of focusing on our impact, more than our intentions, in interactions with people of color.**
- Taking responsibility for the *impact* of our actions is an ongoing part of recovery. If we fall back into perpetuating white supremacist ideology—or defending actions that have caused hurt to people of color—it's important to stop and admit it. Prioritizing impact, instead of explaining the intent of our behavior (i.e. “I didn’t mean to offend you”), is essential for attending to the human being in front of us.

Intentions: Province of the Privileged

Ken Hardy's Tasks of Participants in Discussions about Race and Other Aspects of Social Identity

GENERIC TASKS:

1. To be the expert in your own experience, not of others.
2. To create space for the telling of one's story.
3. To make space for both thoughts and feelings.

TASKS OF THE PRIVILEGED:

1. To resist false notions of equality. It is not helpful to equate suffering.
2. Intentions vs. consequences: to understand that intentions may be good, but that doesn't change the fact that consequences may be bad. It is not helpful to just clarify intentions when consequences were hurtful. Acknowledge the *effect* of consequences of your actions. Intentions are the province of the privileged; consequences are the provinces of the subjugated.
3. To challenge the ahistorical approach. History does matter, the past does effect the present. The privileged cannot understand the subjugated "out of context."
4. To develop thick skin. Need to be able to thicken one's skin, to not give up on connections with people who have been subjugated even if you are initially rebuffed, to continue to go back and back, to continue to try.
5. To not become a FOE—framer of others' experiences.

Step 11

- **We engaged in daily practices of self-reflection.**
- Reflecting on the day—on moments in which we confronted our own white supremacist conditioning and on moments in which we were still bound by its limiting beliefs—is an investment in our recovery. Relevant spiritual practices may play a helpful role in this step, as a way to encourage us toward continued growth and connection, beyond our mistakes.

Step 12

- **We committed ourselves to sharing this message with our white brothers, sisters, and siblings...in order to build a supportive recovery community and to encourage personal accountability within our culture.**
- Assisting others to seek help in recovering from white conditioning and in becoming an ally with people of color is a core component of recovery. Working with future recovery-from-white-conditioning groups is a common choice for this step.

Audre Lorde

“When people of colour
are expected to educate
white people as to their
humanity...
the oppressors maintain
their position and evade
their responsibility for
their own actions.”

Meeting Structure/Rituals

- Call to Recovery: **“We are here to be fully human to ourselves, fully accountable to each other.”**
 - –cr. Shailja Patel, author of *Migritude*
- Welcome & Introductions
- Announcements, calendar, etc.
- Minute of silence; quick reading about a white anti-racist
- Read aloud the 12 steps.
- Focus of today: Step __ → Reading + uninterrupted time to speak (or pass)
- Closing and repeating of Call to Recovery
- Post-meeting Dialogue (back and forth!)

Implementation Learnings + Implications for practice

- Groups: community and agency-based, Zoom
 - Mental health, schools, places of worship, corrections
 - Structure: Flexible, Rotating Facilitator, attending→hosting
- Individual Actions emerging from the recovery group
 - Group/members as accountability partner
 - Examples of step work and related actions (4th, 7th, 12th)
- Implications/Possibilities
 - Paradigm Shift
 - Restorative practices
 - More...

Next Steps

- Our website: recoveryfromwhiteconditioning.com
 - All materials downloadable for free.
 - All proceeds from book sales and speaking engagements go to BIPOC-led organizations fighting for racial justice.
- **“Contact Us”** through website for further dialogue/questions.
- Weekly Group Meetings:
 - Wednesdays from 6-7 pm on Zoom (+other options)

Q&A

Dwayne Reed

@TeachMrReed

White supremacy won't die until White people see it as a White issue they need to solve rather than a Black issue they need to empathize with.

Ijeoma Oluo @ljeom... · Jul 14, 2019

The beauty of anti-racism is that you don't have to pretend to be free of racism to be an anti-racist. Anti-racism is the commitment to fight racism wherever you find it, including in yourself. And it's the only way forward.
