THE ROLE OF FACILITATORS

Mark Chesler

The Program on Intergroup Relations

The University of Michigan

What is the role of the facilitator as a change agent or justice educator? 

· We do not think that a facilitator is merely a moderator of different views. Our dialogues’ commitment is to help people share their views and experiences, their knowledge and feelings, in a way that enables them move beyond previous and limited understanding of themselves, of others, and of the structure of relationships among groups in our society. It fundamentally involves being the instrument for other people’s learning (and in the process exploring and expanding one’s own learning edges).

What is the role of an Intergroup Dialogue in creating change? 

· We know that an INTERGROUP DIALOGUE is neither an opportunity for debate nor for casual conversation. It also is not an opportunity for the celebration of differences, nor of their elimination/assimilation. It is a learning experience. The hope of this learning experience is mutual sharing, understanding differences and commonalities, building relationships across group boundaries, understanding the societal contexts that set us up for intergroup ignorance and conflict, and exploring ally relationships and alliances for social change/justice.

Thus, to facilitate intergroup dialogues requires acknowledging and working with (our own and others’) both structurally-based and individually-experienced/expressed:

· Ignorance, misinformation and blind spots

· Denial, discomfort or awkwardness with difference and inequality

· Tendency to deny or disown sameness or commonality

· Antagonism or distrust of others

· Passivity or fear about taking action for change

· Desire for positive connections/interactions

· Hopes for social quality and justice

Facilitators’ core task is to help these issues surface and to help participants work through them. 

· It cannot be done passively, simply by letting people talk and discussion flow. It is an active process. Without surfacing such issues (through reading, analyzing, talking, disclosing, owning, challenging) no real engagement or learning can occur; posturing can occur, and rhetoric can ensue, but not deep sharing and exchange. 

Active work on these issues include efforts to: 

· Surface stereotypes

· Explore areas of discomfort

· Challenge misinformation and ignorance

· Access and interpret available sources of knowledge in texts/research

· Mediate antagonism and distrust

· Surface underlying (or unstated) differences and conflicts

· Work target-agent issues within groups and across groups

· Help participants understand multiple social group identities

· Help participants understand the structural origins and dynamics of inequality/oppression/privilege

· Ask participants to be specific about their experiences, views and their implications

· Help participants move between the “in here” and the “out there”, between the personal and the abstract, between the mind and the heart

· Invite participants to join alliances to act for change.

…And thus, become an educator for social change and justice.

We can anticipate resistance to honest surfacing of both differences and commonalities. And we can anticipate resistance to understanding the ways in which the nature of any specific set of intergroup relations (on the basis of race or class or gender or sexual orientation or religion), of advantage and disadvantage, of privilege and oppression, is rooted in core structures and cultures of our society.

In order to do this work facilitators need to become:
· Informed about the issues

· Of difference, privilege, discrimination, group histories

· Aware of ourselves

· Of triggers, softspots, racisms, sexisms, etc.

· Skillful in intervening to help others grow

· Courageous in taking personal risks and in inviting others to do so as well

· Open to learning and minding 

· About self, other, the larger organization and society

· Able and willing to act out of love as well as anger, occasionally distancing from oneself and own ego

· Able to be offended and to use it as well as rise above it

· Able to be joyful and to surface the hearts of others

· Real and honest, and strategic, at the same time

There are mnemonic devices that can help us remember what the role is all about. For instance, one can construct an ABCD… model, like:


Aware, Bite, Challenge, Dare, Educate, Feel……

Or a P…model, like: 

Prepare, Pursue, Push, Pull, Provoke, Play, Parry, Peel, Partner, Ponder, Posture, (use) Power, Punt.

Or create your own mnemonic or mantra…

In our program to train facilitators of intergroup dialogues we have more or less explicitly assumed that facilitation requires the bringing together of two broad sets of knowledge and skills: 

· an understanding of small group dynamics and skill in guiding group disclosure and accomplishment; 

· an understanding of social identities and societal/cultural structures and frames about multicultural issues, and skill in working with one’s own and others backgrounds and styles. 

The shape of group dynamics in an intergroup or multicultural environment is different than in a monocultural environment, and facilitating intergroup dialogues thus requires a unique blend of knowledge, awareness, passion and skills. Chief among the learning tasks to prepare people for facilitative roles and thus a set of multicultural competencies are:
· Clarity about one’s own social identity and an ability to work with social identity issues in a group setting. Working on these issues may involve:

· Exercises focusing on one’s own and others’ awareness of racial and gender (etc.) identities and their development and change.

· Knowledge (through reading and discussion) of various groups’ histories in the United States (or countries of recent origin) and their current advantages/disadvantages, privileges/oppressions. 

· Exploration of the reasons or personal passions underlying individuals’ commitments to intergroup dialogue work.

· Development of skills and techniques (via planned exercises) for exploring the impact of these personal and social histories (one’s own and others’) with others in a group setting. 

· Ability to deal with difference and conflict in the group setting. Working on this issue may involve:

· Awareness and disclosure of one’s own and others’ ‘hot buttons’ or ‘soft buttons’ and ‘triggers’.

· Knowledge of the individual and group bases for difference and tension/conflict.

· Clarity about the differences between ‘dialogue’, ‘debate’ and ‘conversation’ – in theory and in practice.

· Development of skills and techniques (via planned and unplanned exercises or activities) to help a group surface underlying (hidden or covert) tensions and use them productively.

· Ability to diagnose and act on the relatively unique shape of group dynamics in an intergroup or multicultural environment. Since diverse groups of participants have different material resources and cultural styles, and different experiences with issues of inclusion, reward and influence in the society, they bring these different outlooks into a multicultural group setting. Working on this issue may involve:

· Knowledge of how typical group patterns of inclusion, collaboration, influence and task performance differ when the group is diverse.

· Development of skills and techniques to help a group understand and productively use the unique histories, styles and contributions of each member.

· Development and practice in the concept and skills of multipartiality, of being responsive and affirming as well as challenging of multiple points of view, interests and experiences.

· Practical knowledge and skills in facilitating actual intergroup dialogues. Working on this issue involves:

· Practice in intergroup dialogue facilitation.

· Debriefing and clinicing around facilitative choices and interventions.

· Assessment of each individual’s comfort and demonstrated competency in intergroup dialogue facilitation.

· Generation of a continuing learning agenda for each participant.

A coherent and systematic self-assessment of readiness to facilitate intergroup dialogues can focus on these and other aspects of relevant knowledge and skill. It is, however, ‘lifelong work’, with constant learning that is likely to constitute an ongoing agenda for people committed to social justice.
The Program on Intergroup Relations

TheUniversity of Michigan

Document Developed by Mark Chesler
Program on Intergroup Relations, 2007

University of Michigan


