
1

RESTORING
HUMANITY

Acknowledgements

The workshop processes captured in this work book are the results of many working
sessions with the Restoring Humanity facilitators and their practice in groups throughout the Cape Town area.
Discussions and brainstorm sessions helped devise activities that will engage participants to explore their own
thinking as well as that of their fellow participants, and come to their own conclusion on what and how they
think about issues. It is hoped that this journey has left participants and facilitators a bit more curious about the
world we live in and the future of humanity.

To all the facilitators who contributed to the development of the workshops contained in this
workbook, thank you. To all the facilitators who implemented the workshops and provided the
much needed feedback to improve the learning journeys, your contributions have been invaluable.

Clint Bowers, Thandikhaya Ncosani, Liso Madikane, Khanyisa Katikati, Charl Damons, Babalwa Alwen, Daniel
Ntamuhanga, Thozamile Mkonto, Rabia Petersen, Ayanda Tomase, Angelic Mpambani, Zolani Mfihlo, Dewald
Boltney and Sandile Mntungwa

Design, Layout and Illustration:
Joshua Klein (Youth Arts Development Cooperative)

Project Facilitator and Manager:
Fatima Swartz

 5. Introduction

 6. Guidelines For Facilitaters

10. The story of Fr. Michael Lapsley and the
 Institute for the Healing of Memories.

14. Restoring Humanity

18. What is “wholeness”?

22. Sustaining life

28. My place in the world

32. I am…

38. Colour, culture, class

42. Cultural Cohesion

48. Power of words

52. Intergenerational privilege
 and marginalisation

CONTENTS

5

Resource Book
The Institute for the Healing of Memories seeks to
contribute to the healing journeys of individuals,
communities and nations. IHoM believes that all people
are of infinite worth; that we share responsibility for the
past and are therefore responsible for shaping the future;
that we are all capable of being both victim and victimizer.

The Restoring Humanity programme is the youth
development initiative of the Institute and has four
distinct but interrelated projects: Facilitator development;
Community youth development; School project; and a
Resource development project. These projects address
the three strategic objectives of the Institute: healing,
prevention and empowerment.

This workbook is the outcome of various workshops that
have been held with community and school groups and
aims to contribute to developing a critical consciousness
in young people when dealing with the conflicting
communal memory of South Africa’s past. For young
people redefining themselves, “finding” their identity is
one of their prime occupations as they seek for meaning
in life and finding their place in the world. This process is
both backward and forward looking, engaging with the

past and the impact of the collective cultural and spiritual
trauma of the past while taking responsibility for the
future. The workshops do not aim to provide answers but
to open the discussion, to look at the past present and
future in new creative ways.

Methodology
The workshop methodologies used to develop the
learning journeys of participants are rooted within the
framework of critical pedagogy as espoused by Paulo
Freire. Experiential activities draw on participants’
backgrounds, knowledge, experiences, and environment,
as well as the agreed upon learning goals, to guide all
learning processes.

The workshops are therefore centered on the
participants, acknowledging and utilizing knowledge
they bring with them to the process. We strive to create
a learning environment conducive to every person,
empowering them to look critically at his or her world
through a process of dialogue with others in order to
gradually perceive his/her personal and social reality,
to think about it, and take action in light of their new
explorations.

6

Guidelines For Facilitators

Facilitating effective group
participation…

 - Incorporate prior knowledge into group discussion.
 - Ask questions of group members in an open minded way.
 - Build on comments of other group members to
 enhance discussion.
 - Volunteer ideas in a constructive manner.
 - Help the group to summarize it’s progress.
 - Identify missing information in the group answer.
 - Build on the ideas of others.

Remember: 	

 • Silence is ok.
 • Think before speaking.
 • Involve all participants in activities,
 • Assign roles when and if needed.
 • Encourage participants to ask for clarification if
 they do not understand.
 • Respect the contributions of others.
 • Encourage participants to see things from
 perspectives different from their own.
 • Try to give all participants equal time to contribute
 to discussions in the group.

Reframe Disagreements In Constructive Ways
Instead of This

That doesn’t make sense at all.

Wow! That is stupid.	

That is not what we were asked to do.	

You are so wrong.	

Let’s vote on it.	

That really offends me!

Say This
I don’t think I agree. Could you please explain.

- I disagree because ….
- I see it differently because ….

I think we should check if we understand
the original task correctly	

- It might be better to …..
- Have you considered ….

Does everyone agree?		

I understand how you feel, but I think you might
consider also…	

Promoting Active Learning by Chet Meyers (San Francisco: Jossey-Bass, 1993), Collaborative Learning edited by Kris
Bosworth and Sharon Hamilton (San Francisco: Jossey-Bass, 1994), and Engaging Ideas by John C. Bean (San Francisco:
Jossey-Bass, 1996)

7

Facilitation methods	

Plenary	

Large group discussion that involves all the participants.	

Small groups	

Dividing people into small working groups helps build
relationships and increases participation.	

“Buzz” groups	

Quick break- away discussions between 2- 3 people to
discuss a specific question for a very short period of time.	

Panel discussions/ debates	
Choosing a few people to lead a discussion with the rest
of the group.	

Brainstorming	

The whole group comes up with whatever ideas they can
think of on a certain topic or question and then discusses
it together. They also, after discussion decide which ideas
seems best to solve the situation.	

Games, Songs, Stories, DvD’s etc.	

These are fun, creative ways to present information.

Human Sculpture	
Human Sculptures is a group activity that involves posing
people into large human sculptures based on predefined
topics. The group should be able to hold the pose for a few
minutes while other participants reflect on their pose.

Mind mapping	

A mind map is a diagram used to visually outline information.
A mind map is often created around a single word or text,
placed in the center, to which associated ideas, words and
concepts are added

Body Mapping
Body mapping is a creative tool that brings together bodily
experiences and visual artistic expression. In its basic form
it involves drawing one’s body outline onto a large surface
and using colours, pictures, symbols and words to represent
experiences lived.

Role plays/ drama	
People act out real life situations as a way to pose a problem
or suggest how to solve it.	

Social Simulation
Role play simulations model human interactions, allowing
the participants to interact in a constructed environment by:
1. creating an artificial social structure (or simulating some
 known social structure)
2. enforcing the social structure
3. providing plausible scenarios for players to respond
 and react.

Audio and visual resources	
Problem posing by using pictures, photographs, songs and
stories (traditional) as stimulae for discussions. These
resources are a way of communicating a problem briefly
and clearly to a group, which allows them to examine it in
order to gain new information or skills.	

Case Study	

Problem posing through a “case”, illustrating a specific
definition of a situation.

Social Barometer
This exercise serves well as an ice breaker or stimuli for
discussion and critical thinking, establishing an interactive
atmosphere. Participants are asked to place themselves
along a continuum using a line or from a centre point in
response to a question asked i.e. those who believe in
non-violence stand close to the centre point and those
who don’t further. As the students respond to questions on
why they moved to the agree or disagree positions, they
are free to change positions if one of the other students
says something that persuades them to modify their original
viewpoints. It is important that the facilitator keep all
participants engaged.

8

Plenary Group Discussion

 Open Forum– in the large group provides an
 opening statement. An example would be, “I’m
 interested in hearing people’s reaction to…

 Questioning– prepare a set of questions that
 you would like participants to respond to after an
 activity. Preplanned questions are based on specific
 objectives for the sessions.

 Rounds– a round is an activity in which each
 member of the group is asked to respond to a
 stimulus that you has been presented to the group.

 Word or phase round– eg. I would like each
 of you to think of a word that describes how you feel
 right now.

 Comment Round– I would like to hear a
 comment from everybody about one thing you have
 learned during the afternoon.

Journal Writing
 Journal writing promotes exploration of emotional
 knowledge. Without threat of criticisms by an external
 audience, individuals are free to concentrate on and
 explore their thoughts and feelings. Writing provides a
 record of progress through an experience.
 ~ Free writing
 ~ Assigned questions

Pairs
 Provide for more personal interaction and provide
 more time for each member to talk.

Small group discussion
 Small groups of 3 or 4 have many of the advantages
 of pairs and also provide more points of view.

Solo Time
 Providing time for participants to reflect and
 communicate with themselves is another time for
 processing. Even short blocks of time (15 minutes)
 are useful and allow people to make sense of their
 experience and integrate it.

Drawing
 Drawing often helps participants to get in touch with
 what is happening in a workshop. Simple stick
 drawings that people develop can have great meaning
 for them and others.

Debrief ideas: Methods for processing

9

Humanity:
The quality or condition of being human; human nature.

Healing:
The process of making or becoming sound, whole, or
healthy again.

Wholeness:
Not broken, damaged or impaired. Intact undivided in
one piece.

Disability:
A physical or mental condition that limits a person’s
movements, senses, or activities.

Discriminate:
To make a distinction in favour or against a person or
group of persons because of their gender, disability,
sexuality, culture, colour or religion etc.

Prejudice:
An opinion or feeling formed beforehand of a person or
group of people without knowledge, experience, thought,
or reason.

Xenophobia:
An unreasonable fear or hatred of foreigners or strangers
or of that which is foreign or strange.

Racism:
Hatred or intolerance of another group, usually believing
your own group is superior.

Culture:
The behaviours and beliefs characteristic of a particular
social, ethnic, family, age group.

Citizenship:
An individual viewed as a member of society, with rights
and responsibilities.

Solidarity:
Community of responsibilities and interest.

Ethnic:
Refers to the origins, classification, or characteristics of
a group of people that share a common and distinctive
culture, religion, language and the like.

Identity:
The sense of self, of who you are.

Ubuntu
The essence of being human. Ubuntu speaks particularly
about the fact that you can’t exist as a human being in
isolation. It speaks about our interconnectedness. You
can’t be human all by yourself, and when you have this
quality – Ubuntu – you are known for your generosity. We
think of ourselves far too frequently as just individuals,
separated from one another, whereas you are connected
and what you do affects the whole World. When you do
well, it spreads out; it is for the whole of humanity.
- Archbishop Desmond Tutu

Spirit
The vital principle or animating force within living beings.

Definitions: What is…

10

Questions
- Do you know WHO you want to be?
- Do you know WHAT TO DO to be who you
 want to be?
- Do you think you will be able to forgive
 someone who has physically and /or mentaly
 abused you?
- Is there someone in your life you have
 strong negative feelings about?
- Do you believe in non-violence?
- When faced with an injustice do you think
 you will make personal sacrifices in an effort
 to correct the situation?
- Do you feel “free” to be you?
[10 min]
			

Activity A

• Seat participants in a circle. Create an inner circle
 with rope.
• Ask participants to step into the circle if their answer
 to the question is yes.
• Also ask them to look around the circle and see who
 all is sharing the space with them.

The story of Fr. Michael Lapsley and the
Institute for the Healing of Memories

Activity B

Play the DVD
“The story of Fr. Michael Lapsley and the Institute for the Healing of Memories”

After playing the DVD allow a few minutes of silence. Participants will be affected differently by the screening.
[20 min]

Plenary discussion
- Ask participants to share their feelings after watching the video.
- Allow space for all to share when they are ready.
- Ask participants to reflect on their responses to questions asked in the beginning of the session and link their
 responses to what they have watched.
- Discuss life choices they have made or are in the process of making.
- What are their values and principles? e.g. non- racialism, valuing human beings, justice.
- What do they think and how do they feel about forgiveness, retributive justice, and restorative justice.
 [30 min]

Closing
Ask all participants to step into the circle made by rope and give them an opportunity to affirm each other.

“ Every story need a listener – everyone
has a story to tell… of what has been done
to them, what they have done, what they
failed to do…”
- IHoM

The activities in this session invite participants to look
at the story of their own life, by looking at the story of
Fr. Michael Lapsley. It will make the link of personal
story to that of a group and how this influences the
story of a community and nation. It will also illustrate
that a significant part of our stories are the choices we
make, especially choices we make as young people
about education, careers, and what we believe in. These
choices direct how the story of our lives unfolds,impacts
on our family and community, and has the potential to
change the world we live in.

WORKSHOP 1

11

Note to facilitator
When doing these activities the participants should
already have built group rapport. If it is a new group
you are working with, start off with some getting to
know you activities.

Reassure participants that it is okay not to have the
answers to questions, that we are all on a journey of
discovery, and being unsure or confused is part of that
journey; so is changing your mind. Do not put pressure
on participants to have opinions on all the issues. For
many it will be the first time they are dealing with
some of the concepts.

The DVD can be very traumatic for some participants.
Have water and tissues close by. Allow for silence to give
participants time to reflect and compose themselves.
Groups will react differently.

Resources
• DVD Player
• DVD – “The story of Fr. Michael Lapsley and
 the Institute for the Healing of Memories”
• Rope or chalk to create the circle

“The Father Michael Lapsley Story” can be viewed at

http://www.youtube.com/watch?v=tef2AwcIZsw

or a dvd can be obtained through the Institute for

the Healing of Memories.

NOTES

NOTES

14

RESTORING
HUMANITY

Restoring Humanity

Activity A

The purpose of this session is for the participants to
explore what they understand by “restoring humanity”.
To do this they will have to reflect on our understanding
of humanity. This is a complex philosophical question,
interrogated by many fields of study. It is important
for the facilitator to amplify the characteristics that
differentiate humans from animals: our abilities of
abstract thinking, language, reflection, problem solving;
our continuously changing cultures and adaptation to
our environments’our creative abilities in constructing
and building cities, using ethnologies, creating art, etc.

“When I came to South Africa, I stopped
being a Human Being, I became a white man.”
- Fr. Michael Lapsley SSM

Ask participants a range of questions, not more than seven, that show diversity in the room, highlighting physical
difference, cultural diversity, and differences in thinking. E.g.

- Ask participants to arrange themselves in a line, smallest to tallest.
- Ask participants to arrange themselves from the youngest to the oldest.
- Ask participants to arrange themselves in groups to the left and right, of you male and female
- Ask participants to arrange themselves in their religious groups, including agnostic and atheist, or by any
 other division.
- Ask participants to arrange themselves in a line from those who strongly agree to those who strongly disagree
 with capital punishment/ abortion/ same sex marriages/ non-violence etc.

Choose any set of questions that will allow participants to move along a continuum and that will give them the
opportunity to find commonality with different people at different points in time.

Debrief
Ask participants what they have learnt from the exercise. How it relates to UBUNTU? In short we are defined
by others. We know we are short because others are tall. When we engage each other’s ideas we get a clearer
picture of what we believe and stand for. So indeed:, “I am because you are”.

WORKSHOP 2

15

Activity B

Note to facilitator
The participants are most likely to raise the concept of
“Ubuntu”, the connectedness of being human. Different
cultures and religions have different words for this, the
composition of the group will bring out these concepts.
Facilitators should draw on similarities in different cultures
and religions to show the common purpose of groups.

Facilitators should make sure that the statements for the
relay activity below are appropriate for their context.
Develop your own statements that reflect your context
and present challenges. Restoring Humanity Relay

Resources
• Copies of the Restoring Humanity Logo
• Flipchart paper
• Markers
• 3 sets of statement cards

Restoring Humanity Relay
 • Divide the large group into two or three smaller
 groups of no more than eight participants.

Rules of the relay:
 • Participants may walk as fast as they can, no running.

 • One person must collect the card containing a
 statement from the designated station.

 • The person returns to the group with the statement.

 • The group reads the statement and collectively
 decides if it contributes to restoring people’s
 humanity or if it dehumanises people.

 • Another person then walks and places the card at
 the chosen station and returns to the group.

 • Only when the participant has returned and touched
 another member in the group will that next person
 go and fetch the next statement.

 • All members of a group must get an opportunity to
 fetch or deposit a statement.
 [20 min]

Purpose of the relay:
To highlight how easily we take away people’s humanity
by the language we use that creates an environment in
which we oppress, embarrass, and marginalise groups
of people.

Examples of statements for relay.
 - Foreigners are aliens in our country and need to
 be deported.

 - Woman Rights are Human Rights

 - Terrorists are evil and need to be hunted and killed
 like the dogs they are.

 - Legalising same sex marriages contributes to
 building a more caring world.

A B C
D

EH
U

M
A

N
IS

IN
G

R
ES

TO
R

IN
G

H
U

M
A

N
ITY

NOTES

NOTES

18

• Divide the large group into two or three smaller groups
 of no more than eight participants.
• Each of the groups will be given a physical challenge
 to overcome.
Group 1 Handcuff hands behind their back.
Group 2 Blind folded
Group 3 Legs tied together
Group 4 Gagged
[8 min]

Write on a flipchart paper the following:

Task
• Prepare a circle of chairs for a
 workshop presentation.
• Decide on a song to sing to open your
 workshop session.
• All participants must participate in completing
 the task.
• You have 5 minutes to complete the task.
 [8 min]	

Activity A

What is “wholeness”?

“Although he was broken physically, he
(Fr. Michael Laspley) has become the
most whole person I know.”
- Archbishop Desmond Tutu

On a daily basis we are all bombarded with sound bites
and quotes on how to live whole, fulfilling lives. Young
people in particular are burdened with stereotypes that
they are: irresponsible, only
looking for a good time, immature, and on, and on it
goes.

Our experience with young people has shown us that
many young people are struggling to cope
with life. Dysfunctional family life is one of the key
contributors; poverty and social violence also has
devastating effects on the lives of youth. So early on
they are conditioned to wear the
mask of: “I am fine”.

Sensitising young people to the challenges of physical
disability is used as an entry point to this journey to what
lies beneath the mask:the wounded and brokenness we
cannot see, the damage of the spirit that contributes to
an ever increasing amount of young people committing
suicide. An ever increasing amount of young people
feeling disconnected from society while also being
unable to cope with expectations placed on them.

Debriefing

Write the following questions of
flipchart paper.

Small groups

- How did you feel during the activity?
- What did you do well?
- What frustrated you most and why?			
[10 min]

Plenary
Groups report back on their questions.

Facilitators draw out the similarities.

Next question

- What did you learn from the exercise?

Facilitator summarise

- We all need each other in one way or another.
- We all have strengths and weaknesses
- Some of the strength and weaknesses are visible others
 are not.
- When we work together we can get more done
 building on each other’s strength.

WORKSHOP 3

Resources
• Blind folds
• String or fabric strips to tie hands / feet and
 for gags.
• Flip Chart and Paper

Note to facilitator
Facilitators need to be careful that they manage the process
of masking and unmasking with great sensitivity and care. It is
important that the environment is safe and supportive.

Make sure that all participants understand that no judgment will
be made on the masks people choose or reveal. If participants are
not ready to take off their masks do not pressure them to do so.

If the facilitator knows the group very well you will know
how far you can take the process.The key issue we want to
highlight with this session is that we cannot make assumptions
about people. “I’m fine” is, in all probability, the most common lie
we speak.

Resources Add
• Paper plates
• String
• Colour pastels

Activity B

Mask making
 Introduce the activity to the group by asking two
 participants to hold up a clean flipchart paper.
 Ask the group to view the blank sheet of paper as
 a new born baby, untouched by life. When we live,
 things start happening to us, we receive love,
 care, affirmation, and nurture that makes us
 blossom. Add symbols to the blank page that
 illustrate all these positives things that happen to
 our lives. Life also hands us disappointments that
 cause hurt, pain, and disillusionment. The facilitator
 using a sharp object pierces the paper as s/he
 mentions these happenings. These things that
 happen damage human beings. While wounds can
 heal scars remain and we are forever changed. Human
 beings, most of the time, wear masks to hide these
 scars. They appear to be happy, angry, or care while
 free hiding their true feelings.
 [8 min]

- Divide the group into smaller groups of five.
- Provide participants with a paper plate and some
 colour pastels.
- Ask participants to draw an individual mask
 depicting a feeling either of themselves or someone
 they know who is masking a pain.
- Ask participants to share their masks with the
 group, naming the feelings they have depicted.
 [20 min]

Debrief in Plenary

Questions
How did the participants feel about doing the exercise?

Summarise
The facilitator summarizes the comments from participants
and closes the session honouring the feelings shared in the
small and big group. To live whole lives we need to heal the
damages done to us and by us.

19

NOTES

NOTES

22

Divide the group into small groups of 3-4 participants.
Each group receives an A3 worksheet (page 18 - 19)
and a set of pictures depicting the 5 senses and the
some body organs.
[10 min]

Questions

Small groups
- Choose three of the senses that they think are the
 most important ones. Place them on the skeleton.
- Choose four organs that you believe are essential for
 the human body to function well.
- Place them on the skeleton
- Name 5 things they think the spirit need to grow
 and flourish.
- Identify 5 things the earth needs to function properly in
 order to sustain life.
 [10 min]

Plenary
Participants share their pictures.

Each group motivates their decisions on which senses
and organs they have chosen.

Facilitator makes the links between the presentations.

Ask probing questions that pushed participants to
understand the interconnectedness of human beings to
each other and the world (human chain).
[20 min]

Activity A

Sustaining Life

“ All people are spiritual beings and of
 infinite worth.”
- IHoM

The following activities should ideally be used as a follow
up to the previous session, “What is Wholeness”, but can
also be done separately. They attempt to illustrate the
interconnectedness of the spirit, body and environment.
The spirit resides in the body, the body resides in the
environment, and the environment we live in influences
the health of spirit. All is connected.

Note to facilitator:
A high level of organisation is needed for this session to
be successful. The facilitator must be engaged with each
small group continuously. Instructions to all the activities
must be given step by step, or participants might get
confused. In activity A, allow participants to first place the
senses on the body, then hand out the body parts, then let
them place those on the body. Allow space for participants
to bring their knowledge of biology and physiology into the
group but do not let that dominate.

Ask probing questions. What is the function of the
liver? If the liver breaks down fat and filters harmful
substances out of the body, what has similar functions in
the environment. How does the spirit filter out harmful
substances? when you call people names etc.

This workshop is very intense and has been one on
which we have received the most positive feedback from
participants and facilitators alike.

Summary
• The spirit needs “food” to survive.
• List what the participants have come up with.
• How do we get it? By giving to others and giving
 to ourselves.	
 [20min]

As the body compensates when it has less of what it
needs so does the spirit.

Resources
• Copies of the worksheet for participants
• Copies of the body parts
• Scissors
• Glue sticks
• markers

WORKSHOP 4

23

24

Natural

25

Spirit

NOTES

NOTES

28

Facilitator explains the activity.
Looking at the connections between what we need to
feel at “home”, what we are experiencing now as “
home” and being at “home” in the world.

Plenary: Brainstorm
Participants to brainstorm what it means
“When they feel at home”.

What needs to be present for them to feel at home.

The facilitator writes the words on a flip chart.

Makes links to the first session on words and phrases
that have come up.

Connect the ideas and feelings around home to
the “spirit”
[10 min]

Activity A

“ Even if one has forsaken a natural
family, one gains another kind of family.
In my own journey the circle of family has
grown larger year by year, so that it now
encompasses the entire human family”
- Fr. Michael Lapsley SSM

My place in the world.
Many of the participants we work with come from
dysfunctional families. The activities in this session aim
to allow space for participants to look broader than
their immediate family for what we see in traditional
representations of home. Identity and sense of wellbeing
are closely linked to cohesive and supportive family
situations. In the absence of such situations it is important
to open up the possibility of alternative ways of building
the human family and cementing healthy relationships
that can support you during trying times.

Resources
• Flipchart paper
• Markers
• Paper to write on
• Pens / pencils
• Small square pieces of fabrics to use as prayer flags
• Fabric paint

WORKSHOP 5

29

Activity B

Community Body Mapping
• Divide participants into groups of six or seven.
• Explain the process of body mapping: using the body of as a metaphor for a community that is a living organism
 where everybody who is part of the community plays a role.
• All the structures and systems have function in the community, irrespective of whether they are performing
 these functions well or not.
• Ask participants to map all organisations and structures in their community using symbols, colour, words, lo
 go’s, images, or anything else that helps them construct their map.
• Encourage participants to be inclusive of all organisations, groups of people, and structures especially those
 with which they do not agree.
• Each participant marks the different places s/he finds them self in the community, e.g. their home, religion,
 library, school, soccer club.
• Participants discuss all the spaces on their map which they share with different groups of people and name the
 value they get from each of these interactions.
[45 min]

Debrief
In the plenary participants share all the commonalities they have in their community, i.e. belonging to the
Restoring Humanity group, the same church, and the same interest groups.

The facilitator summarizes the contributions of the participants, highlighting that when we are involved in our
communities in different ways we build “families” in different places that can support and nurture us.
[10 min]

This exercise is done in silence

Individual exercise
• Participants are asked to write a poem about
 their home.
• Where they are.
• As it is the good and the not so good conditions
 that they find themselves in.	
 [15 min]

Plenary
Participants share their poem with the group.

The facilitator acknowledges the value of each poem.

Drawing from the poems, the group creates one poem.
[30 min]

Activity C

Writing poems Note to the facilitator:
The facilitator needs to be sensitive to the participants
and their diverse experiences of ‘home’. Be careful
not to project the nuclear family as the ideal (hence
making all other family types wanting). The purpose
is to look at what needs to be present for a person to
feel at home and loved. The role of gangs as a “family
structure” is most likely to surface.

Although traditional haikus are often about nature
or the changing seasons, they nonetheless manage
to convey emotion and meaning – they are a helpful
form for this activity. With just a few words, they call
attention to an observation and in effect say, “Look at
this” or, “Think about this.” If they are well written,
we can’t help but do just that. The haiku calls the
reader’s attention to the story behind the observation.
Remember to keep in mind that the last line of a
haiku usually makes an observation. That is, the third
line points out something about the subject you are
writing about.

NOTES

NOTES

32

I am…

Plenary
Brainstorm with the group what they think identity means.
Write all the words on a flipchart paper.
[5 min]

Task

Individual exercise.
Hand out the body puzzle and ask each participant to
use symbols, words, and colours to complete their
charts and describe who they believe they are.
[10 min]

Small groups
• In groups of three the participants share their identity
 puzzles with each other.
• What are the most important parts of their Identities?
 the least important? and what is ever changing?
• The small groups find the commonalities as well
 as differences.
[10 min]

Plenary.

Debrief
- How do they feel while doing the exercise?
- What did they learn from the exercise?	

Activity A

The focus of this workshop is to explore the multiple
identities we hold. It creates space for the participants
to explore the complexity of human nature, that we
are not one dimensional or one idea. We are complex
human beings, constantly changing and evolving. The
tool is primary used to give participants space to do
some introspection on how they view themselves and
what they are busy with in their lives right now.

When sharing the puzzles, participants are able to
discover how much they have in common withpeople
they did not know before. It allows them to see beyond
just the colour, religion, language, or politics of people.
This process of sharing is important as part the process
of humanising the self and others.

Note to the facilitator:

Facilitators need to closely observe participants during
the game. Comments and feelings expressed need to
be used during debriefing to make the learning more
personal and to take it to deeper levels. Highlight how
people react when they feel frustrated in their efforts to
achieve when they have to work harder than those born
into privilege.

Resources

• Flipchart paper
• Markers
• Projector
• Selected video clip
• Copies of body puzzle sheet Variety of colour in pens
 / pencils / pastels

“What I be is what I be.”
- Michael Franti

WORKSHOP 6

33

34

Nationality, culture, religion, class, gender, sexual orientation,
economic position, political affiliation, physical ability/disability,
educational background, professional, family

35

NOTES

NOTES

38

Activity A

Colour, Culture, Class

“The pain of the human family knows no
boundaries of geography, colour, culture
or class”
- Fr. Michael Lapsley ssm

The activities in this section attempt to creatively delve
into the notion of “Cultural Chauvinism” and debunk the
notion of a pure race: the idea that the group I belong
to is better than you because of the culture I belong to;
the way in which we do things sets us apart and makes
us more desirable human beings and therefore gives us
the right to do terrible things to other human beings who
are usually viewed as somewhat lesser human beings.

Note to the facilitator:
In activity A the facilitator needs to have examples ready
that will allow participants to look deeper into the reasons
why groups of people discriminate against each other.
Make use of one or two examples in discussion that will
highlight the contestation of ideas on what the primary
forces are that drives human beings behaviour. We have
used the Jewish holocaust and Rwandan genocide to
illustrate white on white and black on black violence. You
can use examples with which that you are comfortable,
but make sure you have the examples ready to use to
ask more probing questions and not to appear as a font
of all knowledge.

Resources
• Set of cards with identied words
• Copies of the comic strip for small groups

Small groups
Give each group a set of cards consisting of the
following words:Colour, culture, class, religion,
education and nationality.

Task
The group must order the cards from the most to the
least important factors on which groups discriminate
against other.		
[10 min]

Plenary
Place cards from the different groups next to each
other.

Question.
Groups explain what motivated their decisions on
placing the order of the cards.				
[5 min]

Activity B

Divide the group into smaller groups of 8 – 10
participants. Provide each group with a flipchart paper
and 3 markers. Provide them with a hand out...

Questsions
- Are we our age?
- Are we our colour?
- Are we our genetic makeup?
- Are you more African or western in your cultural
 practise? - Does your clothing determine your
 Identity? Why?
- Who do you want to be identified as and why?

The outcomes of the conversations
relating to the comic should highlight
that:
• The outcomes of the conversations relating to the
 comic should highlight that:
• There is no “pure” race; all people are mixed to
 some degree.
• Our experiences and environment play a bigger role
 in how we see the world more so than our age.
• Appearances are deceiving.
• As spiritual beings we are more than our colour and
 experiences; we are also agents of change and can
 change the way the world is organised.

Play the youtube clip of
“I’m an African by Thabo Mbeki

http://www.youtube.com/watch?v=Qpsi2vS07Bk

WORKSHOP 7

39

Illustration by Joshua Klein

NOTES

NOTES

42

Plenary: Brainstorm
Ask the group what is culture? Participants must give
words that come to their mind when they hear the
word culture.

Facilitator summarizes and concludes … “it is how we
do things”				
[15 min]

The facilitator explains the activity and sets the scene.

The participants come from the country of Azainion.
It has five dominant cultural groups, four of which
lives next to the coast and one inland. The coastal
communities are dependent on the sea for their
livelihood. The group living inland are farmers and
vegetarians. They sell their animals to the coastal
communities. Trade amongst the groups is good and
their interactions are short. They do not mix socially.
The groups don’t trust each other.

Due to climate change all of this is soon to change.
The crops inland is failing due to drought and the rise
in water levels is threatening the coastal communities.
A meeting has been called to discuss the effect of
climate/ global warming on their Island and form a
plan of action.

The group is divided into 5
different cultures.
• Provide each participant in the group a copy of the
 culture they belong to.
• Allow some time for the group to read their
 assigned profile.
• The facilitator reads the culture with them and takes
 questions for clarification.
• Allow time for the group to practice the culture.

Puts the group in their role
[10 min]

The group then sees the letter of invitation for the meeting.

They are given time to discuss what their response is
going to be at the meeting.			
[10 min]

Activity A

Culture cohesion

“When the past no longer illuminates the
future the spirit walks in darkness.”
- Alexis De Tocqueville

This activity is a social simulation that will attempt to
illustrate the stereotypes different groups of people
have of each other, their ways of speaking and
mannerisms that makes them unique and the mutuality
of the groups in their common destiny.

The facilitator convenes the meeting:

Reads out the agenda:
Allows people to introduce themselves
Discussion of the issues;
Closes the meeting.
[20 min]

Facilitator de-roles the group 			
[10 min]
			

Debrief questions

Plenary discussion
- How does this relate to our situation in South Africa?
- What did you learn?					
[30 min]

Resources
• Copies of the situation
• Copies for each culture
• Map of the Island or country
• Flipchart paper
• Markers
• Sashes, bandanas, etc as tribal markers

WORKSHOP 8

43

Note to the facilitator:
The social simulation needs to be prepared with great
care and detail to be effective. Make sure that you
have enough time to run the simulation and have
ample time to debrief. Preparing participants for their
roles and putting them in their roles must be done in
proper sequence. Make sure all participants stay in
role for the duration of the simulation. Proper de-role
of participants need to take place before the debrief
sessions starts. Make sure that participants have freed
themselves from these roles before you proceed.

The facilitator must be very present during the
simulation as this will give direction to the debrief
questions for participants as you tap into how they
responded to the situation they found themselves in.
Watch for the body language of participant’s levels
of anger and frustration and those that disengage
because the process can be frustrating.

44

Azabours

They live on the east coast of the Island. They are considered by the rest of the tribes as
the intellectuals,the cultured and educated people. For many years their leader played an
influential role in governing the Island. Generally they are liked and respected by the other tribes.

They have the habit of starting all their sentences with the word ‘No’, and then a pause
before they continue speaking. Even when they agree with you they still start the sentence
with ‘No’, pause, then continue. They tend to speak loudly. It takes a while for them to come
to a decision. When greeting they place their hands on their heart and bow their head. They
always place their hands on their heart when they speak.
They never shake hands. You recognize them by the bow ties the men wear, and the woman
wear a bow on their wrist.

Zionals

They live in the northern region of the Island close to the coast. During times of war, this
was the area where most battles took place. The Zionals are viewed by the other tribes
as warriors and fighters. Although they are respected they are not considered to be too
intelligent.

They have the habit of starting all their sentences with an apology, e.g.. “I apologize for
asking”, “I apologize for speaking”, “I apologize for interrupting”. When greeting you they
shake your hands vigorously.
They usually wear a bandana on their heads, men and woman.

Flazions

They live inland on the flat plains of the Island. Most of the trading of the Island takes place
there. They are respected as good traders but not totally trusted. They generally put making
a profit first before the needs of people.

They speak very fast and tend to interrupt people whilst they are speaking. They argue very
aggressively, as if they are selling you something. They repeat themselves over and over.
They can repeat the same sentence up to three times before moving on to the next sentence.
They hug people when they greet them. They are recognize by the colourful cloth they wear
around their waists.

Bazzions

They live on the west coast of the Island. This is the hottest area on the Island. The tribe live
in the many huge caves that are cool in the summer and warm in winter.
They are considered great musicians and artist.

The other tribes do not take them too seriously because they speak softly and slowly with
many pauses in between. They often ask people to repeat themselves. Sometimes more
than once. Whilst people speak you will often hear them softly humming. When greeting
they always shake hands with the left hand.
You will recognize them by the sash across their chests.

 Azainias

The tribe lives on the southernmost tip of the Island. They are considered very jolly and good
sports people. They live very close to the sea. They are well liked by all the tribes. They
laugh often, even when serious issues are discussed they will begin and end their sentence
with laughter. They always stand up when they speak. When greeting they grab both your hands.
They wear armbands on the right upper arms.

Azainion tribes

Azainion tribes

Azainias

Flazions

Azabours
Bazzions

Zionals

45

NOTES

NOTES

48

WORKSHOP 9 Power of Words

The focus of the activities in this workshop is to
illustrate the power words have in breaking people
down and building people up. The use of language
fostersa more caring world or contributes to a violent
and angry world. With words we create our realities
and we need to be cautious and responsible in how we
use language.

We are daily confronted with slogans glorifying
“Freedom of Speech” and give scant attention to the
responsibility we have to each other and society in
maintaining and building healthy, trusting relationships
that contribute to a more caring society. Balancing
the freedom to speak your truth and the needs of
communities are a delicate one. It is hoped that the
activities will contribute to participants engaging with
these debates in a constructive manner developing
a set of guidelines that will inform for their own
behaviour and use of language.

“We need a new language, a language from
the heart that allows us to talk to each
other about our pain and woundedness
so that we may know each other in
our humanness.”
- Fr. Michael Lapsley ssm

The facilitators engage in a short skit as they are
getting ready to start the session. They accuse one
another of incompetence using derogatory words and
name calling mixed in, raising their voices.

(Facilitators make sure the participants are watching
but make sure that it does not go too far.)

• Facilitators ask the participants what just happened.
• How did they feel about some of the words that
 were used?
• How did their bodies react to the scene? (What did
 the physically feel?)
 [20 min]

Participants watch the video of the song “Blacks are
fools” by Slikour.

Facilitators ask the participants:
- Do you think the intention of the author is
 to degrade black people?
- What is your opinion on the banning of
 the song?

Share your thoughts on the rights and responsibilities of
people on how to use language to build a caring society.
[30 min]

Activity A

Resources
￼
• list of words prepared
• copy of the song
• cd/dvd player

49

Facilitators explain the activity.

- Place a list of words folded in a container.

- Ask each participant to pick a word.

- Participants must not open their words until all in
 the group have theirs.

- Ask all to open their words at the same time.

- Participants must not let others see their words.

- Participants have 90 seconds to think how they will
 depict their word with a human sculpture.

- Participants stand in a circle and each one in turn
 does their human sculpture.

- Allow participants to have a look at each other’s
 sculptures.
			
- Share your thoughts on the rights and
 responsibilities of people on how to use language
 to build a caring society.
 [30 min]

Activity B

Individual sculpture

Examples of words that can be used
for the exercise

Sad

Ugly

Stupid

Angry

Defeated

Unworthy

Participants draw up a Communication charter of our
rights and responsibility on how to communicate to
honour human dignity.	
[40 min]

Activity C

Communication Charter

Note to facilitator
The skit prepared and performed by the facilitators
and or participants need to be well rehearsed and no
longer than 2 minutes. The content of the skit needs to
resonate with the group, the facilitator must make sure
that s/he has a good idea of what the issues are in the
communities that are present and what is deemed
unacceptable.

Words have different meanings in different languages.
The facilitator must make sure that s/he understands
the deeper meanings of the words they relate to the
cultural groups present in the workshop

Happy

Beautiful

Brave

Confident

Humble

Caring

Intelligent
Loving

NOTES

NOTES

52

Intergenerational privilege
and marginalisation

Rules of the Game
Divide the group into 3 or four smaller groups.

The aim of the game is to reach number 25 in the
shortest time.

Allocate to each team member the maximum number
they can play

Yellow :		 numbers 1 - 6
Green :			 numbers 1 - 4
Purple : 	 numbers 1 - 2

When green and purple throw numbers they can’t move
on they miss the turn to play and have to wait for the
next round.

Let the game play for 10 minutes.
[20 min]

Note:
Observe emotions and frustrations of players with
green and purple cards.

Listen for comments on fairness etc. to use later in
debriefing.

Debrief (small groups):
- How did they feel playing the game, why?
- How does it relate to “real” life?
- What can we learn from the exercise?
 (Conclude that we must work hard to overcome our
 disadvantages and to remove the obstacles that
 make it hard for people to reach their full potencial)

Debrief: Plenary
How does this relate to stereotypes, prejudice and
discrimination?
[20 min]

Activity A

“We are trying to break the chain of
history - a chain that in so many countries
means that the oppressed in one generation
becomes the oppressors in the next…”
- Fr. Michael Lapley

As a country in transition there is much debate on what
we can and cannot blame on our past, not only our
apartheid past, but also slavery and colonialism. The
game aims to add understanding to how communities
are influenced by history and the impact of social
engineering projects over time.

Note to facilitator

Facilitators need to closely observe participants during
the activity. Comments and feelings expressed need to be
used during debriefing to make the learning more personal
and to take it to deeper levels on how people react when
they feel frustrated in their efforts to achieve, when they
have to work harder than those born into privilege, and
when they feel that life is not fair.

Resources
• copies of the board game and pieces (see included)
• dice
• flipchart
• markers

WORKSHOP 10

Intergenerational privilege
and marginalisation

NOTES

Address: 5 Eastry Road, Claremont 7708, South Africa
Phone: +27 21 683 6231
Fax: +27 21 683 5747
info@healingofmemories.co.za
www.healing-memories.org

Banking Details
Standard Bank
Mowbray Branch
Main Road
Mowbray, Cape Town 7700
South Africa

Branch code: 02-49-09
Name of Account: Institute for the Healing of Memories
Account #: 075133164 (Marketlink account)
Swift Code: SBZAZAJJ

