2005 Weeklong Report

submitted by Robert L. Lee, Ph.D., CC

People

We had 4 leaders (Lee, Iberg, Katonah-Grindler, Eugene Gendlin) and 41 participants, 5 rapidly emerging teachers, 3 translators—Japanese—French--Spanish, 2 video people (Nada Lou—6 days and Charlotte Howorth--1 day), the Director of TFI, Mary Gendlin and Melinda Darer (TFI). Lori Ketover (Partnership Project--TFI) and Margaret Young (TFI) made appearances. The emerging teachers came from 4 countries—Britain, Belgium, Canada-Quebec, US (2). The participants came from 11 countries—Japan, Argentina, Chile, Colombia, Spain, Canada, Belgium, Luxemborg, Italy, Britain, US.

There were 3 coordinators there—Sergio Lara as participant, Nada Lou as videographer, Marine De Freminville as French translator and supporter for her TNT’s.

Outreach

In July, 2005, Melinda Darer and I started an outreach project. We had no registrants-- which was low—usually there would be 5 or 10 by that point. Jim Iberg and Doralee KG made contributions. There was an unusual synergy coming from Melinda and I’s collaboration. Both of us are used to doing outreach alone and it can be discouraging. We were focusing in our planning and finding action steps. We would then copy each other on email as we took our action steps. The crossing of our efforts and the renewed energy we received from doing that, was quite special.

Translation
Marine was fabulous for the French translation. The Japanese translator, Maki, was a wonderful addition to the weeklong and a great solution to getting translation for only 2 japanese participants without losing tuition money. I haven’t received a report on the quality of the Japanese translation for the 2 participants. Translation in general is a very high level skill. Japanese translation is even higher.

Spanish: Melinda and I had several discussions beforehand about Spanish translators—some of the hispanic people who were coming had indicated they probably would not need it. Some of the Hispanic participants had participated well at International conferences where english is the main language. What we learned is that a weeklong is more demanding linguistically than an international conference. An international is more fun and relaxing. At the weeklong, people are coming to get something AND they get very frustrated if they don’t have excellent comprehension. When a group of the Spanish-speaking participants brought their crisis to our attention, and it didn’t go away with the initial “culture shock” and the leader’s efforts to speak more slowly, we were able to find Rosa Zubizarretta within 24 hours. Rosa was not only excellent in the translating but clearly her knowledge of focusing and, even more, of working with groups, and being bi-cultural, made a true impact. After she arrived, I only saw smiling faces from the Spanish speaking participants.

I think we need to continue our movement toward having strong bilingual/bi-cultural and supportive translators. It really adds.

Planning and economics with TFI

Jim and Doralee and I had our regular meetings usually beginning with a little focusing check-in. It was always a pleasure sorting through things, being creative, being heard, getting things done we planned to do.

We made a creative arrangement with TFI around having 3 leaders versus 2. We ended up having 2 different contingency plans to protect TFI’s normal income depending on numbers of participants. We did that in a way that the costs of 3 leaders would be the same or within 12 % of 2 leaders in the two “lower number of participants” contingency plans. We did that mainly by having the contingency that Jim and Doralee would not teach for the whole weeklong. When the numbers became very good, Jim and Doralee were able to stay the entire time. That turned out very well, as the last morning and the night before the last morning of the weeklong were very dynamic in a way to which they contributed greatly.

Whole Group Meetings

1. We had a partnership changes group on Wednesday evening as an informal beginning. About 35 or 40 of the 50 people had arrived by then. The sharing and the partnership exchange, though short, was just right as an informal beginning in a focusing way.

2. A 4 hour initial session on Day 1. We worked on the theme of “We are the World—Carrying Forward Hope”. Doralee, Jim, and I each led part of this opening. Doralee initiated the theme, Robert presented his method for focusing exchange where one person is functioning in an imperfect 2nd language, and then we did partnerships between those whose first language was english, and those whose first language was not english. There were a few LESS of the first language english folk—22 vs. 25. Jim did a presentation on the difficulty of black-white thinking in difficult situations and how, even focusers, tend to revert to that in stressful situations like in cross-cultural communication. We then formed Project Groups of 4-8 people in each group according to common interests.

3. On the 2nd through the 4th day, Jim and Doralee and I each had a 2 hour whole group presentation. I particularly liked Jim’s which showed how “just listening” naturally elicits focusing. Guiding is often not needed in such careful understanding which naturally facilitates felt sensing in a client. Doralee’s presentation on the cross-cultural theme was quite moving and was a high point of the conference. I presented on “Spreading Focusing” and included an exercise I have developed—“the triplet for bonded partnership”.

4. Half Hour Check-in’s at the beginning of the first 4 days worked well, though people would arrive late.

5. Monday morning before Gene, was used well for project groups

6. The Monday evening celebration was designed by participants. They rejected our suggestion of a talent show and, instead, came up with a participatory extravaganza with lots of room for talent along the way. Jan Hodgman was not only incredibly talented with a concertina but also very savvy about such events. It went well.

7. The Tuesday morning closing where each person had space to share about their project and other things, went very well. It was a climactic ending.

Parallel Presentations

There were 8 presentation slots of 1.5 hours each. There were two slots on each of the first 4 days. For 7 of those, Doralee, Jim, and I each made presentations. For the last slot, the 5 emerging teachers each made a presentation. Doralee and I each repeated one of our earlier presentations, as planned, in a later slot. Jim did a consultation group a couple of times for his presentation.

Having such variety of choices, worked very well for the participants. One of the participants from Belgium, wrote a very beautiful letter to her Client Centered Association, about the experience and specifically appreciated having the choices. Jim, Doralee and I all enjoyed the opportunity to work with smaller groups—from very small (3-6), to nice and easy (10-15), to larger but manageable (20-25).

Having to give 6 or 7 different presentations was hard on the leaders. While I was happy with what the participants received, it was a bit demanding on us. More repeat slots would have diminished the number of different presentations we would need to have ready.

Some participants requested fewer but longer presentations so they could learn what was taught more deeply.

The emerging teachers were well received. Two of the three leaders went to half of two presentations so we could see all 5 presentations. They were impressive.

Project Groups

The Project Groups were designed to encourage the trainers-to-be to develop focusing outreach projects while in the most conducive atmosphere of the weeklong. We wanted the conclusion of the training to be a “real” beginning of taking focusing “out”. We wanted the trainers to develop natural cohort small groups with some commonality in project (or language) both for the support and feedback from the others, and for the ongoing value of having supportive others with similar projects.

We wanted the trainers to get used to using focusing in the planning and visioning process. We saw the project groups as a parallel to the successful “Interest Group” movement at International Conferences. One person applying focusing to Organizational Development is interesting. Five people doing that literally begins to create a focusing oriented Organizational Development subfield. The weeklong is a great opportunity to be planting the seeds of this consciousness. The Project Groups also functioned as another connecting place for coherence of a large weeklong group.

In the Project Groups, the participants all developed focusing projects for carrying out back home. Their initial idea became the basis for forming small groups. These groups had 5 one-hour meetings including the hour devoted to their formation in the opening session.

We handed out some information on how to work in their groups so that they would include present-time focusing in the project development work. My presentation on Partnership Changes Groups with a common Purpose was repeated in my “repeat slot” and was a model for how the Project Groups could run. Probably a total of 25 or 30 came to the two presentations. Occasionally, the groups would ask for some help from one of us, which we happily gave. The “Emerging Teachers” met together as a Project Group.

The very successful closing of the weeklong was a sharing of the development of each person’s project. Doralee made a list of these projects and we have put that together and attached it here. Just making the list and working 5 times in a small group on a focusing outreach project, is quite something. If something actually comes from some of these projects, as is quite possible, it would be even more impressive.

We are curious about the possible synergy coming out of these Project Groups.

Is there added benefit to doing project development in small groups? Is there added benefit to many small project groups meeting at the same time as part of the whole weeklong.

Emerging Teachers

This idea worked beautifully. They were charged up and excited from the beginning. Several mentioned how nice it was to get recognized. They got along well with each other. They seemed to bring a whole lot of spirit to all the various interactions.

Their presentations were very practical, very close to what you have to do to get started teaching and were very well received.

They met as a Project Group in the 5 slots for project groups. We are hopeful that their learning from each other and their creation of a cohort group will serve them well over time. One of the emerging teachers (Olivier Gourmet—Belgium) was under 50ish, even under 40. Since we are in need of those younger teachers, it is worth noting.

Evening Changes Groups
On the opening evening and the first 3 evenings we had Changes Groups. We would divide into 2 or 3 different groups. It might be a partnership changes group where everyone divides up for partnership. It might be an “open” changes group where people do whatever is right---a focusing oriented social-political discussion for some, foot massage exchange for others, partnership, or music. There might be an explicit invitation for participants to present on something they want to share.

I think the evenings functioned as well as possible given that the leaders and participants were a bit overscheduled and often tired at that point.

Graduation and Closings with TFI presence
The Sunday night graduation with Mary Gendlin went very well and was quite meaningful. Mary came periodically and met with individuals and was present for the closing. Her presence was very valuable to the participants. Melinda was present for the welcoming and periodically including the graduation and closing and also made helpful and important connections for TFI. Lori Ketover came and presented on the partnership project at the closing and that worked also.

Support for Leaders and Participants
Each leader had a scholarship person or volunteer assigned for support in copying things or arranging rooms or making signs for the rooms. This system worked well. It didn’t cause the assistants much stress because each only had one leader to support. The system helped us a lot at key moments. We had a person assigned for interface between the center and participants around room or food issues. I don’t know that this plan worked so well. I think Melinda ended up handling most of it.

Scholarships
TFI initiated a one-half tuition for already certified trainers and CC’s. This worked well. It is probably good to continue this tradition though it might motivate people from the countries with lower certification fees ($200) to come after being certified rather than when being certified. If you are from a country with a $200 certification fee, you would save $250 if you came to the weeklong after you were certified rather than when you were being certified. This is because the weeklong includes payment of the certification fee. So paying the $900 tuition before certification equals $700 for tuition after the certification fee. Paying the one half tuition ($450) after being certified by paying the $200 fee, gives you a savings of $250 ($700-$450=$250).

One “strategic” scholarship was given to a New York contact who is helping bring focusing to the African American community. He contributed a lot to the weeklong and also deepened his focusing, which had come a lot from reading.

Advanced Training
A few people came to the weeklong as advanced training or for doing the weeklong in the middle of their program rather than at the end. I did not notice any of these people being so behind the others that it created a problem.

Overall

The 2005 weeklong started some promising innovations:

a) a mix of whole group and break out group presentations;

b) small consultation groups as an option in the breakout times;

c) emphasis on cross-cultural interaction and cross-lingual partnership exchange;

d) emerging teachers participating in the weeklong and presenting;

e) focusing project development for each participant and project groups for working on those and the closing was built around sharing those projects in the whole group;

f) a participatory celebration on the last night with individual spontaneous talent expressions

g) collaborative outreach by TFI and the leaders, particularly by Melinda and myself.

These innovations gave a real sense of excitement and momentum to these new trainers. We hope that the momentum built in the 2005 weeklong can carry forward into the 2006 weeklong.

Submitted by: Robert L. Lee, Ph.D., 1-4-2006

