 Which Side of the Tracks?

Kent SGM

How does our sense of abundance impact the way we walk in the world? How does our class background influence who we are today and how we interact with other people? Taking time to reflect on the impact of class in our lives can help us make conscious decisions where so often we react unconsciously, living out years of invisible class teachings.

WORDS FOR GATHERING:

“My partner and I both came from so-called middle class families. In my family we always felt like there was enough. In contrast, my partner’s family’s message was ‘be careful there might not be enough.’ This seemingly small difference created a huge divide.”

 - Anonymous
“In class society, everyone lives as a member of a particular class, and every kind of thinking, without exception, is stamped with the brand of a class.”

 - Mao Tse Tung

“You can't rise as a class. You have to rise individually. It's what many of the civil rights-era people don't understand.”
 - Alphonso Jackson, Secretary of Housing and Urban Development under George W.

 Bush
SITTING IN STILLNESS:
As we prepare to create and enter a sacred space, let us take a moment to sit in silence together.

CHECKING IN:

Please light a candle and tell us what has been happening in your life. The group will listen with care, but without comment; please feel free to offer support after the group meeting. If you like, you may light your candle in silence.

THEME FOR REFLECTION:

It's hard to find many mentions of social class in daily newspapers, magazines, and the rest of the popular press. We usually have to read between the lines. Much of the public discussion about class has been relegated to academia and political and labor organizations.

“Unitarian Universalism has a class problem. We rarely discuss it, and when we do, we often focus on the very poor; the homeless, people on welfare. But we also have a problem with the working class, particularly the ones suffering from what Marx called alienation. If you’re a skilled craftsperson and like to work with your hands, you might be a UU. But if you make a living by renting your muscles and selling your time – permanently, not just until your novel gets published – you probably aren’t.”

 - Doug Muder, “Not My Father’s Religion,” UUWorld, Fall 2007

“Americans sometimes say to me that they have no class system themselves. All human beings have class systems. It can be based on a different thing in a different country, but the thing about breeding is, you can't buy it. You can't buy class.”
 - Anne Perry, English author and convicted murderer
DISCUSSION QUESTIONS:

In responding to the following questions, know that they are your launching ground. Respond to the questions that speak to you personally or, if you’d rather, comment on the readings.
When did you first become aware of social class? How do the assumptions of the class you were born into affect who you are now?

Has your sense of your own class changed over time? How do you see your own class background?

What has been your experience of communicating across class differences?

Is the presence of class differences unavoidable in our society?
How does class impact Unitarian Universalism?
CLOSING REFLECTIONS:
Please tell us what you liked and what you wish might have been different about this meeting.

 WORDS FOR PARTING:
 “Don’t judge me by what you see

 Like my religion or my race

 There’s more beyond my looks

 There’s so much more beyond my face

 Don’t judge me by what I wear

 How I do my hair and such

 Because to me all those things

 don’t even matter much

 So if you were to get to know me

 maybe you’ll like what’s inside

 even though you cannot see

 the fear and pain that I hide

 It’s what you learn about me

 That really does matter

 Because when life feels empty

 When your whole world shatters

 you’ll have a friend to turn to

 Who’ll show you that they care

 all because you befriended them

 when they were scared and insecure

 so think twice before you judge

 a great friend might be passing you by

 Also, you wouldn’t like to be the one

 standing there, being judged on the

 other side”

 - Essay by a student on Martin Luther King Day

EXTINGUISH CANDLES
