The Culture of Silence vs. Restorative Dialogues

How to Break the Silence in the Diverse Mindsets of a Central European Society?

Borbala Fellegi, PhD. International Institute for Restorative Practices Foresee Research Group <u>www.iirp.org</u>

www.foresee.hu

21st IIRP World Conference, Betlehem

TO SEE THE PATHS FOR RP WE NEED TO SEE THE EXISTING WALLS AND THE POSSIBLE BRIDGES IN A CERTAIN CONTEXT

THE "BILLBOARD BATTLE" IN HUNGARY

GRAND NARRATIVES VS. SMALL STORIES

NÉPSZAVAZÁS

2016. OKTÓBER 2.

DID YOU KNOW? THE ATTACKS IN PARIS HAVE BEEN COMMITTED BY IMMIGRANTS.

WHEN ONE PERSPECTIVE DOMINATES....

Since the migration crises, the number of assaults against women have significantly risen. Only from Lybia almost 1 million migrants want to come to Europe.

AND THEN THE ANTI-GOVERNMENT BILLBOARDS....

Hogy az olimpián a magyar sportolókra leginkább a külföldi sportolók jelentik a legnagyobb veszélyt?

Did you know? At the Olympic games the biggest risk threating the Hungarian players is the **foreigner players**? -----

EGY ÁTLAGOS MAGYAR TÖBB <mark>ufút</mark> lát Élete során, mint menekültet.

TUDTA?

Did you know? An average Hungarian sees more **UFO** during his life than refugees.

FROM MACRO TO THE MEZO LEVEL

LET'S GO TO A VILLAGE COMMUNITY IN HUNGARY

international research project funded by the 7th Framework Programme of the EU

Action research sites:

Serbia – macro (multi-ethnic society) Northern Ireland – macro (divided communities) Austria – micro (social housing and immigrants) Hungary – meso (Roma and non-Roma in a village) – by Foresee Theoretical work: Belgium (University of Leuven), Norway (NOVA) www.alternativeproject.eu

THEMES/CONFLICT CASES IN THE VILLAGE

1. RED CROSS CHARITY DONATION DISTRIBUTION

'Why not those people get donation primarily who need it the most?'

2. LOCAL PIG-KILLING FESTIVAL

'Why is the entrance fee so high that poor people cannot enter?'

3. CIVIL GUARD ORGANISATION

'Why cannot Roma people join the local civil guard organisation?'

4. SOCCER TEAM

'Why were Roma players asked to create a separate team and quit the old team?'

5. LOCAL ELECTIONS

'How did the local campaign become so personal and painful for the local actors?'

6. THEFT IN THE SCHOOL

'Why weren't we informed as parents if our kids were charged for the theft?'

ABOUT THE EXISTING CONFLICT RESOLUTION TECHNIQUES....

What burning leaves might cause.

"I [the neighbor] was so angry, I thought I would explode. I went there and shouted at him. "Your motherfucker, I have to wake up at six to find my flat full of smoke!" I came back and, logged in to Facebook and wrote a post "Smelly peasant, he is burning again".

What soccer team can turn into..

"He called me outside and told me that 'I would like to tell you something that is quite unpleasant. Some of us decided not to play with you. I told him that 'What does it mean "you"?' He told me that 'you' meant Roma. I asked him, 'what is wrong, why?' I was shocked. I asked him what about our overall purposes, community building...that we integrate the village and do not let the extremism. 'Are you excluding us?' We have been playing soccer for months! What is wrong? Somebody was clobbered or kicked?" 'No, nothing happened, but this is the decision of the guys.""

THE GENERAL APPROACH: SILENCE

"I do not think you should deal with this conflict. If we focus on it, it will be worse."

"They [the Roma] have a different culture and we have to accept it. We shouldn't argue with them."

"Officially, there is no communication. They are venting silently within their circles and everybody feels their own justice. However, it never comes up to the surface."

"All the time, native villagers also talked about these oppositions. However, they were not loud as they were sisters-in-law, sons-inlaw...They knew it, but they did not talk about it..." We also know that if we are constantly sweeping our frustrations under the rug without talking it through, sooner or later we will fall over that pile.

NEW LOCAL GOVERNANCE IN THE VILLAGE -WE BECAME THE 'ENEMY'....

20 MIN VIDEO

EACH ISSUE/ STORY CAN BE SEEN FROM DIFFERENT PERSPECTIVES

NÉZŐPONT

Mindenkinek megvan a sajátja.

AND OUR DIFFERENT MINDSETS/ BELIEFS/ EXPERIENCES /TOLD AND UNTOLD STORIES

SHAPE

OUR PICTURE

posstergyar.ho

IF YOU DON'T TELL YOUR WHOLE STORY, YOU CAN CONNECT THE VERY SAME DOTS AND COME UP WITH A DIFFERENT PICTURE

Everyone has its own truth! But one perspective will never show the whole (cheese)

"Square!" "Triangle!" "Rectangle!"

THE GENERAL APPROACH: SILENCE

TOWARDS HEALING, TALKING IS THE ONLY WAY. SO OPEN THOSE ZIPS! BUT HOW?

"UBI PUS, IBI EVACUA...." "If there is pus, let it out!" If there is sorrow, there is no other way but providing space for open and honest dialogue!

Otherwise some 'strategic' politicians can let people's hatred out of the bottle and further enlarge it for political purposes... (e.g. Brexit in the UK, antirefugee hate campaign in Hungary, ... do you know any other example?)

COMMON POINTS OF OUR CASES SHOW THAT EVEN IN A CHALLENGING CONTEXT...

- behind any harm there is an unmet NEED.
- behind any need there is a HUMAN being.
- **STORYTELLING** and **LISTENING** are the keys to the 'human'.
- there is no other way towards healing, reconciling, working and living together than through talking and DIALOGUE.

...PLUS ONE CONCLUSION: DID YOU KNOW? LIFE IS BEUTIFUL! **THANK YOU FOR YOUR ATTENTION!** Dr. Borbala Fellegi, **International Institute for Restorative Practices** www.iirp.org **Foresee Research Group** www.foresee.hu/en bfellegi@iirp.hu