

Hurtful Meme Dilemma

NAME _____

DATE _____

Directions

Part 1: Read the dilemma below.

Hurtful Meme

Maya saw that one of her friends, Luke, had "liked" a meme. The meme showed a picture of diamonds next to a picture of immigration officials. It said, "Mexicans are worried about the wrong ICE right now." As soon as she saw the meme, Maya felt uneasy. There were tons of Mexican students at her school, including Maya herself. Many of them were U.S. citizens, but some were not. The meme hit close to home. Plus, everyone could see that Luke had liked it. Luke was their class president, and the students had elected him to represent them. Maya also considered him one of her close friends.

Part 2: Read the dilemma again and use brackets to identify any examples of online hate speech. Then, follow the steps of Feelings & Options to help you think about what the characters in the dilemma can do to respond to hate speech.

Identify: Who are the different people involved in the scenario? What dilemma or challenge are they facing?

Feel: What do you think each person in the dilemma is *feeling*? Why might the situation be hard or challenging for each of them?

Hurtful Meme Dilemma

NAME _____

DATE _____

Imagine: *Imagine* options for how the situation could be handled. Come up with as many ideas as possible: There's no one "right" answer! Then choose: Which option might lead to the most positive outcome, where most people feel good or taken care of?

Say: Thinking more about the idea you chose for handling the situation, what could the people involved say?

First: How would they say it?

- | | | |
|---|---|---------------------------------------|
| <input type="checkbox"/> In person | <input type="checkbox"/> Call or FaceTime | <input type="checkbox"/> Text |
| <input type="checkbox"/> Direct/private message | <input type="checkbox"/> Email | <input type="checkbox"/> Other: _____ |

Second: What would they say? Write out the conversation.

Part 3 - Complicate (optional): Discuss these questions in your group, and share responses. Be sure to hear all perspectives -- the more perspectives, the better!

- What if, instead of just liking the meme, Luke had re-shared it?
- What if Maya learned that Luke was actually the creator?
- What if Luke was himself an undocumented student?
- Does it make a difference if Maya is undocumented? Why or why not?
- What if this was part of a pattern -- if Luke was liking memes like this all the time?

